Cochrane Database of Systematic Reviews | Early intensive behavioral intervention (EIBI) for young children with autism spectrum disorders (ASD) (Review) | | | | | | | | | |--|--|--|--|--|--|--|--|--| | Reichow B, Hume K, Barton EE, Boyd BA | Reichow B, Hume K, Barton EE, Boyd BA. Early intensive behavioral intervention (EIBI) for young children with autism spectrum disorders (ASD). Cochrane Database of Systematic Reviews 2018, Issue 5. Art. No.: CD009260. DOI: 10.1002/14651858.CD009260.pub3. | | | | | | | | | www.cochranelibrary.com i ## TABLE OF CONTENTS | HEADER | |---| | ABSTRACT | | PLAIN LANGUAGE SUMMARY | | SUMMARY OF FINDINGS | | BACKGROUND | | OBJECTIVES | | METHODS | | RESULTS | | Figure 1. | | Figure 2. | | Figure 3 | | Figure 4. | | DISCUSSION | | AUTHORS' CONCLUSIONS | | ACKNOWLEDGEMENTS | | REFERENCES | | CHARACTERISTICS OF STUDIES | | DATA AND ANALYSES | | Analysis 1.1. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 1 Adaptive behavior. | | Analysis 1.2. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 2 Autism symptom severity. | | Analysis 1.3. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 3 Intelligence. | | Analysis 1.4. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 4 Communication skills. | | Analysis 1.5. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 5 Language skills. | | Analysis 1.6. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 6 Social competence. | | Analysis 1.7. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 7 Daily living skills. | | Analysis 1.8. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 8 Problem behavior. | | Analysis 1.9. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 9 Academic placement. | | Analysis 1.10. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 10 Parent stress. | | ADDITIONAL TABLES | | APPENDICES | | WHAT'S NEW | | HISTORY | | CONTRIBUTIONS OF AUTHORS | | DECLARATIONS OF INTEREST | | SOURCES OF SUPPORT | | DIFFERENCES BETWEEN PROTOCOL AND REVIEW | | INDEX TEDMS | [Intervention Review] # Early intensive behavioral intervention (EIBI) for young children with autism spectrum disorders (ASD) Brian Reichow¹, Kara Hume², Erin E Barton³, Brian A Boyd⁴ ¹Anita Zucker Center for Excellence in Early Childhood Studies, University of Florida, Gainesville, FL, USA. ²Frank Porter Graham Child Development Institute, University of North Carolina at Chapel Hill, Carrboro, North Carolina, USA. ³College of Education, Department of Special Education, Vanderbilt University, Nashville, TN, USA. ⁴Division of Occupational Science and Occupational Therapy, Department of Allied Health Sciences, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina, USA **Contact address:** Brian Reichow, Anita Zucker Center for Excellence in Early Childhood Studies, University of Florida, Gainesville, FL, USA. breichow@coe.ufl.edu. **Editorial group:** Cochrane Developmental, Psychosocial and Learning Problems Group. **Publication status and date:** Edited (no change to conclusions), published in Issue 10, 2018. **Citation:** Reichow B, Hume K, Barton EE, Boyd BA. Early intensive behavioral intervention (EIBI) for young children with autism spectrum disorders (ASD). *Cochrane Database of Systematic Reviews* 2018, Issue 5. Art. No.: CD009260. DOI: 10.1002/14651858.CD009260.pub3. Copyright © 2018 The Cochrane Collaboration. Published by John Wiley & Sons, Ltd. #### **ABSTRACT** ## **Background** The rising prevalence of autism spectrum disorders (ASD) increases the need for evidence-based behavioral treatments to lessen the impact of symptoms on children's functioning. At present, there are no curative or psychopharmacological therapies to effectively treat all symptoms of the disorders. Early intensive behavioral intervention (EIBI) is a treatment based on the principles of applied behavior analysis. Delivered for multiple years at an intensity of 20 to 40 hours per week, it is one of the more well-established treatments for ASD. This is an update of a Cochrane review last published in 2012. ## Objectives To systematically review the evidence for the effectiveness of EIBI in increasing functional behaviors and skills, decreasing autism severity, and improving intelligence and communication skills for young children with ASD. ## **Search methods** We searched CENTRAL, MEDLINE, Embase, 12 additional electronic databases and two trials registers in August 2017. We also checked references and contacted study authors to identify additional studies. ## **Selection criteria** Randomized control trials (RCTs), quasi-RCTs, and controlled clinical trials (CCTs) in which EIBI was compared to a no-treatment or treatment-as-usual control condition. Participants must have been less than six years of age at treatment onset and assigned to their study condition prior to commencing treatment. ## **Data collection and analysis** We used standard methodological procedures expected by Cochrane. We synthesized the results of the five studies using a random-effects model of meta-analysis, with a mean difference (MD) effect size for outcomes assessed on identical scales, and a standardized mean difference (SMD) effect size (Hedges' g) with small sample correction for outcomes measured on different scales. We rated the quality of the evidence using the GRADE approach. #### **Main results** We included five studies (one RCT and four CCTs) with a total of 219 children: 116 children in the EIBI groups and 103 children in the generic, special education services groups. The age of the children ranged between 30.2 months and 42.5 months. Three of the five studies were conducted in the USA and two in the UK, with a treatment duration of 24 months to 36 months. All studies used a treatment-as-usual comparison group. ## **Primary outcomes** We found evidence at post-treatment that EIBI improves adaptive behaviour (MD 9.58 (assessed using Vineland Adaptive Behavior Scale (VABS) Composite; normative mean = 100, normative SD = 15), 95% confidence interval (CI) 5.57 to 13.60, P < 0.001; 5 studies, 202 participants; low-quality evidence; lower values indicate positive effects). We found no evidence at post-treatment that EIBI improves autism symptom severity (SMD -0.34, 95% CI -0.79 to 0.11, P = 0.14; 2 studies, 81 participants; very low-quality evidence). No adverse effects were reported across studies. ## **Secondary outcomes** We found evidence at post-treatment that EIBI improves IQ (MD 15.44 (assessed using standardized IQ tests; scale 0 to 100, normative SD = 15), 95% CI 9.29 to 21.59, P < 0.001; 5 studies, 202 participants; low-quality evidence) and expressive (SMD 0.51, 95% CI 0.12 to 0.90, P = 0.01; 4 studies, 165 participants; low-quality evidence) and receptive (SMD 0.55, 95% CI 0.23 to 0.87, P = 0.001; 4 studies, 164 participants; low-quality evidence) language skills. We found no evidence at post-treatment that EIBI improves problem behaviour (SMD -0.58, 95% CI -1.24 to 0.07, P = 0.08; 2 studies, 67 participants; very low-quality evidence). ## **Authors' conclusions** There is weak evidence that EIBI may be an effective behavioral treatment for some children with ASD; the strength of the evidence in this review is limited because it mostly comes from small studies that are not of the optimum design. Due to the inclusion of non-randomized studies, there is a high risk of bias and we rated the overall quality of evidence as 'low' or 'very low' using the GRADE system, meaning further research is very likely to have an important impact on our confidence in the estimate of effect and is likely to change the estimate. It is important that providers of EIBI are aware of the current evidence and use clinical decision-making guidelines, such as seeking the family's input and drawing upon prior clinical experience, when making recommendations to clients on the use EIBI. Additional studies using rigorous research designs are needed to make stronger conclusions about the effects of EIBI for children with ASD. ## PLAIN LANGUAGE SUMMARY Early intensive behavioral intervention (EIBI) for increasing functional behaviors and skills in young children with autism spectrum disorders (ASD) ## What is the aim of this review? The aim of this review was to find out whether early intensive behavioral intervention (EIBI) can improve functional behaviors and skills, reduce the severity of autism, and improve intelligence and communication skills for young children (less than six years old) with autism spectrum disorders, also called ASD. Cochrane researchers gathered and analysed all relevant studies to
answer this question and found five relevant studies. ## **Key messages** The evidence supports the use of EIBI for some children with ASD. However, the results should be interpreted with caution, as the quality of the evidence is weak; only a small number of children were involved in the studies, and only one study had an optimum design in which children were randomly assigned to treatment groups. ## What was studied in the review? We examined EIBI, which is a commonly used treatment for young children with ASD. We looked at the effect of EIBI on adaptive behavior (behaviors that increase independence and the ability to adapt to one's environment); autism symptom severity; intelligence; social skills; and communication and language skills. ## What are the main results of this review? We found five relevant studies, which lasted between 24 months and 36 months. Of the five studies, three were conducted in the USA and two in the UK. Only one study randomly assigned children to a treatment or comparison group, which is considered the 'gold standard' for research. The other four studies used parent preference to assign children to groups. A total of 219 children were included in the five studies; 116 children in the EIBI groups and 103 children in generic, special education services groups. All children were younger than six years of age when they started treatment; their ages ranged between 30.2 months and 42.5 months. These studies compared EIBI to generic, special education services for children with ASD in schools. Review authors examined and compared the results of all five studies. They found weak evidence that children receiving the EIBI treatment performed better than children in the comparison groups after about two years of treatment on scales of adaptive behavior, intelligence tests, expressive language (spoken language), and receptive language (the ability to understand what is said). Differences were not found for the severity of autism symptoms or a child's problem behavior. No study reported adverse events (deterioration in adaptive behaviour or autism symptom severity) due to treatment. ## How up-to-date is this review? The review authors searched for studies that had been published up to August 2017. Summary of findings for the main comparison. Early intensive behavioral intervention (EIBI) for young children with autism spectrum disorders (ASD) Early intensive behavioral intervention (EIBI) for young children with autism spectrum disorders (ASD) Patient or population: patients with young children (less than six years old) with autism spectrum disorders (ASD) **Settings:** family's homes **Intervention:** early intensive behavioral intervention (EIBI) **Comparison:** treatment as usual (TAU) | Outcomes | (00,000,000,000,000,000,000,000,000,000 | | Relative effect
(95% CI) | Number of par-
ticipants | Quality of the evidence | Comments | | | |---|---|---|-----------------------------|-----------------------------|---------------------------------|---|--|--| | | | | (33 /0 0.1) | (studies) | (GRADE) | | | | | | TAU | EIBI | | | | | | | | Adaptive behavior Measured by: Vineland Adaptive Behavior Scales (parent-reported scale; mean = 100 (SD = 15); higher score equates to better outcomes) Follow-up: 2 to 3 years | The mean adaptive behavior score ranged across control groups from 48.60 points to 67.10 points | The mean adaptive behavior score in the intervention groups was, on average, 9.58 points higher (5.57 points higher to 13.6 points higher) | - | 202
(5 studies) | ⊕⊕⊙⊝
Low1,2,3 | - | | | | Autism symptom severity Measured by: parent-report- ed autism symptoms on stan- dardised autism screening and diagnostic instruments (low- er scores indicate less severe autism symptoms) Follow-up: 2 years | - | The mean autism symptom severity score in the intervention groups was 0.34 standard deviations lower (0.79 standard deviations lower to 0.11 standard deviations higher) | - | 81
(2 studies) | ⊕ooo
Very low ^{3,4} | General guidelines for the magnitude of an effect suggest that effect sizes of 0.20 to 0.50 are considered to have a small effect, effect sizes of 0.50 to 0.80 are considered to have a medium effect, and effect sizes greater than 0.80 are considered to have a large effect (Cohen 1988) | | | | Adverse effects Measured by: worsening of adaptive behavior or autism symptom severity | No adverse event | s were reported in any study | | | | | | | | Follow-up: 2 to 3 years | | | | | | | | | | Intelligence Measured by: standardized IQ tests (mean = 100 (SD = 15); higher scores indicate higher IQ) Follow-up: 2 to 3 years | The mean IQ score ranged across control groups from 49.67 points to 73.20 points | The mean IQ score in the intervention groups was, on average, 15.44 high-er (9.29 points higher to 21.59 points higher) | - | 202
(5 studies) | ⊕⊕⊙⊝
Low1,2,3 | - | |---|--|---|---|--------------------|---------------------------------|---| | Communication and language skills: expressive language Measured by: standardized measures of expressive language (higher scores indicate better expressive language skills) Follow-up: 2 to 3 years | - | The mean expressive language score in the intervention groups was 0.51 standard deviations higher (0.12 standard deviations higher to 0.90 standard deviations higher) | - | 165
(4 studies) | ⊕⊕⊙⊝
Low1,3,5 | General guidelines for the magnitude of an effect suggest that effect sizes of 0.20 to 0.50 are considered to have a small effect, effect sizes of 0.50 to 0.80 are considered to have a medium effect, and effect sizes greater than 0.80 are considered to have a large effect (Cohen 1988) | | Communication and language skills: receptive language Measured by: standardized measures of receptive language (higher scores indicate better receptive language skills) Follow-up: 2 - 3 years | - | The mean receptive language score in the intervention groups was 0.55 standard deviations higher (0.23 standard deviations higher to 0.87 standard deviations higher) | - | 164
(4 studies) | ⊕⊕⊙⊝
Low1,3,5 | General guidelines for the magnitude of an effect suggest that effect sizes of 0.20 to 0.50 are considered to have a small effect, effect sizes of 0.50 to 0.80 are considered to have a medium effect, and effect sizes greater than 0.80 are considered to have a large effect (Cohen 1988) | | Problem behavior Measured by: standardized parent-report measures and checklists (lower scores indi- cate lower levels or less severe problem behavior) Follow-up: 2 to 3 years | - | The mean problem behavior score in the intervention groups was 0.58 standard deviations lower (1.24 standard deviations lower to 0.07 standard deviations higher) | - | 67
(2 studies) | ⊕○○○
Very low ^{3,6} | General guidelines for the magnitude of an effect suggest that effect sizes of 0.20 to 0.50 are considered to have a small effect, effect sizes of 0.50 to 0.80 are considered to have a medium effect, and effect sizes greater than 0.80 are considered to have a large effect (Cohen 1988) | *The basis for the **assumed risk** (e.g. the median control group risk across studies) is provided in footnotes. The **corresponding risk** (and its 95% CI) is based on the assumed risk in the comparison group and the **relative effect** of the intervention (and its 95% CI). ASD: autism spectrum disorders; CCT: clinical controlled trial; CI: Confidence interval; EIBI: early intensive behavioral intervention; IQ: intelligence quotient; RCT: randomized controlled trial High quality: Further research is very unlikely to change our confidence in the estimate of effect. Moderate quality: Further research is likely to have an important impact on our confidence in the estimate of effect and may change the estimate. Low quality: Further research is very likely to have an important impact on our confidence in the estimate of effect and is likely to change the estimate. **Very low quality:** We are very uncertain about the estimate. ¹One study was conducted using an RCT design (Smith 2000) and four studies were conducted using a CCT design (Cohen 2006; Howard 2014; Magiati 2007; Remington 2007). Quality of evidence rating downgraded two levels due to inclusion of non-randomized studies and associated risks of bias. ²Outcome collected in four of five studies by assessors who were blind to treatment status of participants. ³Small number of included studies precludes our ability to examine funnel plot
and thereby cannot exclude the potential of publication bias. ⁴Both studies were conducted using a CCT design (Magiati 2007; Remington 2007). Quality of evidence rating downgraded three levels due to inclusion of non-randomized studies, associated risks of bias, and small number of included studies. ⁵Outcomes collected in three of the four studies by assessors who were blind to treatment status of participants. ⁶One study was conducted using a RCT design (Smith 2000) and one study was conducted using a CCT design (Remington 2007). Quality of evidence rating downgraded three levels due to inclusion of non-randomized studies and associated risks of bias and a small number of included studies. ## BACKGROUND ## **Description of the condition** Autism spectrum disorders (ASD) are life-long, neuro de velopmentalconditions interfering with social communication, interactions, and relationships with others. In recent years epidemiological evidence has indicated that the prevalence of ASD is higher than previously thought. In 2016, the Center for Disease Control's Autism and Developmental Disabilities Monitoring Network reported that approximately 1 in 68 children in the USA has been identified with ASD (Christensen 2016). In a systematic review of epidemiological surveys, Elsabbagh 2012 concluded that the median global prevalence of ASD was 62 in 10,000. The fifth edition of the *Diagnostic and Statistical Manual for Mental Disorders* (DSM-5) includes a single, broad category of ASD, which includes two core symptom domains: deficits in social communication and interactions, and restricted and repetitive patterns of behavior or interests (APA 2013). The DSM-5 also includes a three-level severity modifier for each symptom domain. The criteria can be met currently or retroactively, although symptoms must be present in early developmental periods. In the tenth revision of the *International Statistical Classification of Diseases and Related Health Problems* (ICD-10), the diagnostic criteria for childhood autism is similar to the DSM-5; however, abnormal or impaired development must be evident before three years of age in three domains: communication, social interactions, and play (WHO 1993). Individuals with ASD are diverse in their symptom presentation; for example, some individuals avoid social contact while others are overly social and intrusive. They also vary greatly in cognitive functioning level (for example, from severe intellectual disability to well-above average intelligence) and their ability to function in reallife situations (for example, from living in an institutional setting to full independent living with a spouse and children). International prevalence estimates of ASD suggest that it affects 1% of children in the population (Baird 2006; Kuehn 2007), making it more prevalent than childhood cancer or juvenile diabetes. Prevalence studies have consistently indicated more boys are diagnosed with ASD than girls; the reported ratio is approximately four boys for every girl (Fombonne 2005). A lifelong condition such as this often has long-term societal and familial costs associated with it. The total costs per year for children with ASD in the USA are estimated to be between USD 11.5 billion and USD 60.9 billion (Lavelle 2014). Children and adolescents with ASD, on average, have medical expenditures that are 4.1 to 6.2 times greater than for those without ASD (Shimabukuro 2008). There are no evidence-based pharmacotherapies to treat the core symptoms associated with ASD, but advances in treatment continue to be made. In fact, advances in behavioral treatments have likely outpaced advances in pharmaceutical ones. Behavioral therapies have shifted both in terms of terminology and the state of the evidence. A number of interventions, particularly for young children, are now couched under the term 'naturalistic, developmental and behavioral interventions' (NDBI; Schreibman 2015). This important but subtle shift in terminology is meant to address both the move in the field from isolated teaching episodes — somewhat characteristic of early intensive behavioral intervention (EIBI) — towards teaching in the natural environment, and the growing number of interventions informed by child development theories (Wetherby 2014). The current state of the evidence on EIBI actually suggests that most of the empirical research is of poor quality; thus making it difficult to draw firm conclusions (NICE 2014; Reichow 2012). Empirical research on other comprehensive treatment models (see: Learning Experiences — An Alternative Program for Preschoolers and Parents (LEAP) (Strain 2011) as well as focused interventions (see: Pre-school Autism Communication Trial (PACT) (Green 2010); Joint Attention, Symbolic Play and Engagement Regulation (JASPER) (Kasari 2006; Kasari 2015), using more rigorous study designs, have shown more robust and longer-term treatment effects (PACT: Pickles 2016; JASPER: Kasari 2008). ## **Description of the intervention** There is no standard, recommended treatment for ASD. Practice guidelines (for example, Dawson 1997; National Autism Center 2015; NICE 2014; NRC 2001; Odom 2010a; SIGN 2007; Volkmar 1999; Volkmar 2014) typically recommend the following treatment components be included in comprehensive programs: - addressing the core deficits of autism (for example, social and communication deficits, restricted interests, play skills, imitation); - 2. delivering instruction in structured, predictable settings; - 3. having a low student-to-teacher ratio; - 4. programming for generalization and maintenance; - 5. promoting family involvement; - 6. implementing a functional approach to challenging behaviors; and - 7. monitoring progress over time. EIBI is a specific form of behavioral intervention and is one of the more commonly-used treatments for ASD. The origins of EIBI are linked to the Young Autism Project model (also termed the Lovaas model) at the University of California, Los Angeles (UCLA; see Lovaas 1981; Lovaas 1987). The core elements of EIBI involve: - 1. specific teaching procedure referred to as discrete trial training; - 2. use of a 1:1 adult-to-child ratio in the early stages of the treatment; and - implementation in either home or school settings for a range of 20 to 40 hours per week across one to four years of the child's life (see Eikeseth 2009; Smith 2010). Typically, EIBI is implemented under the supervision of personnel trained in applied behavior analysis (ABA) procedures who systematically follow a treatment manual (for example, Lovaas 1981; Maurice 1996), which indicates the scope and sequence of tasks to be introduced and taught. ## How the intervention might work In EIBI, the core deficits of ASD are addressed by developing individualized intervention programs based on the child's current behavioral repertoires (for example, communication and social skills). These individualized plans utilize behavioral techniques to teach new skills. A function-based approach is used to decrease challenging behaviors that might interfere with learning and teach more appropriate replacement behaviors. EIBI also typically includes a family component in that parents implement, manage, or assist in treatment planning and delivery, which is thought to enhance treatment effectiveness. ## Why it is important to do this review We undertook an update of our previous Cochrane Review of EIBI for ASD (Reichow 2012), to examine if additional evidence could be identified on the effects of EIBI on young children with ASD. EIBI remains one of the most requested (Zirkel 2011), and at times, controversial comprehensive treatment models for ASD. Additionally, EIBI, like other therapeutic approaches, evolves over time and so it is essential to periodically update existing evidence. Thus, updating this review is necessary to determine if new evidence has been shown to provide greater insight into this treatment method. Finally, there is still confusion between EIBI and ABA. EIBI is a manualized treatment package, which uses technologies and techniques guided by the principles of ABA. ABA defines the science of human behavior; EIBI is one type of treatment (i.e. a set of practices), which is based on this science. ABA is, but should not be, considered synonymous with EIBI; EIBI uses ABA, but ABA is much broader than EIBI. #### **OBJECTIVES** To systematically review the evidence for the effectiveness of EIBI in increasing functional behaviors and skills, decreasing autism severity, and improving intelligence and communication skills for young children with ASD. #### **METHODS** ## Criteria for considering studies for this review ## **Types of studies** Randomized control trials (RCTs), quasi-RCTs (that is, trials where a quasi-random method of allocation was used, such as alternation or date of birth), and controlled clinical trials (CCTs) comparing EIBI. We defined and included CCTs when the studies utilized a parallel group trial design without randomized allocation of participants. For the CCTs, the participants must have been prospectively identified and assigned to treatment and comparison groups (e.g. a two-group comparison of treatment and control, in which parent preference of experimental condition was used for group assignment). Given the longitudinal nature of the intervention, we excluded cross-over trials. ## **Types of participants** Young children with ASD, autistic disorder, Asperger's disorder, pervasive developmental disorder — not otherwise specified (PDD-NOS), or atypical autism (APA 1994; APA 2013; WHO 1993), who were younger than six years of age at the onset of treatment (that is, all participants within a group must have been younger than six years of age). We did not exclude participants based on intelligence quotient (IQ) or presence of comorbidities. ## Types of interventions EIBI as defined above (see Description of the intervention), compared with no treatment, wait-list control, or treatment as
usual (TAU). TAU often combines a variety of treatment components, sometimes referred to as eclectic. #### Types of outcome measures #### **Primary outcomes** - 1. Adaptive behavior - Autism symptom severity, rated by parents on autism screening and diagnostic instruments such as the Autism Diagnostic Interview — Revised (ADI-R) (Lord 1994) - 3. Adverse effects, defined as a deterioration or worsening in adaptive behaviour or autism symptom severity ## Secondary outcomes - 1. Intelligence - 2. Communication and language skills - 3. Social competence - 4. Daily living skills - 5. Problem behavior - 6. Academic placement - 7. Parent stress - 8. Quality of life Outcomes were measured using standardized assessments, qualitative data (for example, social validity), parent- or teacherrated scales (or both), and behavioral observation. Due to the likely variability in quality, we considered all measures, which are shown by study in Table 1. Where both parent and teacher measures were used, we prioritised parent-reported measures. Parent-reported measures were consistent across studies; teacherreported measures were not included in all studies. We grouped outcome time points as follows: immediately post-intervention, one to five months post-intervention, six to 11 months post-intervention, 12 to 23 months post-intervention, 24 to 35 months post-intervention, and so on. We reported key outcomes in a 'Summary of findings' table (see Summary of findings for the main comparison) ## Search methods for identification of studies The search strategy emphasized sensitivity rather than specificity to avoid missing any potential studies. We did not limit the search by date or language and we did not use a study methods filter. ## Electronic searches In November 2011 we conducted the initial searches for this review (see Other published versions of this review). For this update, we conducted searches of the following databases in August 2015, April 2016 and August 2017. - Cochrane Central Register of Controlled Trials (CENTRAL; 2017, Issue 7) in the Cochrane Library, which includes the Cochrane Developmental, Psychosocial and Learning Problems Specialized Register (searched 10 August 2017) - 2. MEDLINE Ovid (1950 to July Week 4 2017) - 3. MEDLINE In-Process & Other Non-Indexed Citations Ovid (8 August 2017) - 4. MEDLINE EPub Ahead of Print Ovid (8 August 2017) - 5. Embase Ovid (1980 to 2017 Week 32) - 6. CINAHL EBSCOhost (Cumulative Index to Nursing and Allied Health Literature; 1937 to 10 August 2017) - 7. PsycINFO Ovid (1806 to July Week 5 2017) - 8. ERIC EBSCOhost (Education Resources Information Center; 1966 to 10 August 2017) - 9. Sociological Abstracts Proquest (1952 to 10 August 2017) - 10.Social Science Citation Index Web of Science (SSCI; 1970 to 9 August 2017) - 11.Conference Proceedings Citation Index Social Science & Humanities Web of Science (CPCI-SS&H; 1990 to 9 August 2017) - 12. Cochrane Database of Systematic Reviews (CDSR; 2017, Issue 8) part of the Cochrane Library (searched 10 August 2017) - 13. Database of Abstracts of Reviews of Effects (DARE; 2015, Issue 2) part of the Cochrane Library (searched on 24 August 2015, DARE ceased to be updated after this issue) - 14.Epistemonikos (www.epistemonikos.org; searched 10 August 2017) - 15. Clinical Trials.gov (clinical trials.gov; searched 11 August 2017) - 16.WorldCat OCLC (www.oclc.org/worldcat.en.html; searched 10 August 2017) - 17. World Health Organization International Clinical Trials Registry Platform (WHO ICTRP; apps.who.int/trialsearch; searched 11 August 2017) The search strategies for each database are in Appendix 1. Further details of the updated searches, including the exact search dates, are reported in Appendix 2. ## **Searching other resources** ## **Grey Literature** We identified unpublished and ongoing trials by searching the following sources. - Reference lists: we searched the reference lists of the studies included in this review, and any relevant papers, to identify additional studies in the published and unpublished literature. - 2. Correspondence: we contacted the authors of the included studies to identify any unpublished or ongoing trials. ## **Data collection and analysis** ## Selection of studies Two review authors (BB and KH) independently screened the titles and abstracts yielded by the search against the inclusion criteria listed above (Criteria for considering studies for this review). Next, they screened the full-text reports of studies that appeared relevant. We sought additional information from the study authors, as necessary, to resolve questions about a study's relevance or methodology. We resolved disagreement about eligibility through discussion, and when disagreements could not be resolved, we sought advice from a mediator (BR or EB). We recorded the reasons for excluding studies and presented the results of our selection process in a PRISMA diagram (Moher 2009). Neither review author was blinded to journal titles or to studies' authors and institutions. ## **Data extraction and management** Two review authors (BR and EB) independently extracted data for each trial using a predesigned data extraction form, to collect information about the population, intervention, randomization methods, blinding, sample size, outcome measures, follow-up duration, attrition and handling of missing data, and methods of analysis. When data were missing, one review author (BR) contacted the study authors to request additional information (see Dealing with missing data). If further information could not be obtained, we coded the variables in question as 'unsure'. ## Assessment of risk of bias in included studies Two review authors (BR and EB) independently assessed risk of bias using Cochrane's 'Risk of bias' tool (Higgins 2017). We resolved any disagreements by discussion; no third party (KH) was needed to resolve disagreements. We present the results of the 'Risk of bias' assessment in a 'Risk of bias' table (beneath the Characteristics of included studies tables), with the judgment of the review authors (low, high or unclear risk of bias) followed by a text box providing details on the available information that led to each judgment. We assessed the following sources of bias: sequence generation, allocation concealment, blinding of participants and personnel, blinding of outcome assessment, incomplete outcome data, selective outcome reporting, protection against contamination, baseline measurements, and any other potential sources of bias. Descriptions of criteria for judgements of risk of bias are shown in Table 2. #### Measures of treatment effect ## Dichotomous data We did not identify any eligible study that included dichotomous data; see Reichow 2011; Table 3. ## Continuous data We analyzed continuous data when means and standard deviations were either presented in the study reports, were made available by the authors of the trials, or were calculable from the available data. No study reported individual data, so we were unable to analyze the data to assess and correct for skewness, according to the guidelines outlined in the *Cochrane Handbook for Systematic Reviews of Interventions* (Deeks 2017, 9.4.5.3). For outcomes that were measured using a Likert scale, we calculated the mean difference (MD) effect size. When similar outcomes were measured using different scales, we calculated a standardized mean difference (SMD) using Hedges g, with small sample correction (Hedges 1985). We presented effect sizes with 95% confidence intervals (CIs). The meta-analysis combined all three types of effect sizes by transforming all metrics to Hedges g. ## Unit of analysis issues We did not find any cluster-randomized trials or studies with multiple treatment groups. Please see our protocol (Reichow 2011) and Table 3 for the methods we will use to handle these studies should we find them in future updates of this review. Given the nature of the intervention, different groups of clinicians (therapists) would often work with different children. However, there were no sets of clinicians that worked exclusively with certain sets of families for the duration of the studies, and therefore we do not feel that such trials are cluster trials. ## Dealing with missing data We assessed missing data and dropouts in the included studies. We examined the number of missing data collections at post-treatment and reflected this examination in our analysis of the risk of bias of incomplete outcome data. We contacted authors of all included studies to inquire about missing data. We also contacted study authors if missing data were noted in a study; two study authors (Cohen 2006 and Magiati 2007) provided the review team with data. If data were missing due to attrition, we used the data reported in the study report, none of which did any imputations. For studies with missing data at post-treatment assessment, we conducted analyses using only the available data; we did not impute missing data. ## **Assessment of heterogeneity** We examined heterogeneity among included studies through the use of the Chi² test, where we used a low P value (i.e. less than 0.10) to indicate statistical heterogeneity of treatment effects. We also used the I² statistic (Higgins 2002) to determine the percentage of variability that was due to heterogeneity rather than sampling error or chance. We examined estimates of the between-studies variance components using Tau². We also discussed the possible reasons for heterogeneity and planned to conduct sensitivity analyses accordingly, where data permitted (see Sensitivity analysis). We also planned to use subgroup analyses to investigate methodological and clinical heterogeneity (see Subgroup analysis and investigation of heterogeneity). ## **Assessment of reporting biases** As this review includes only five studies, we did not draw funnel plots to assess reporting bias. Please see our protocol (Reichow 2011) and Table 3 for methods archived for use
in future updates of this review. ## **Data synthesis** We combined the means of each included study by conducting a meta-analysis. In this update, we synthesized all studies, regardless of research design; in other words, where possible, we synthesized data from the one RCT and four CCTs together. We conducted the meta-analyses using a random-effects model due to the possibility of variation in intervention techniques. Two studies conducted follow-up analyses at five and two years after the cessation of the treatment (Magiati 2007; Remington 2007); for these data, we calculated effect sizes and provided a narrative description of each study's results. ## **Summary of findings** Using the GRADEprofiler: Guideline Development Tool (GRADEpro GDT 2015), we created a 'Summary of findings' table for our main comparison: EIBI for young children with ASD. In this table we present our findings for the primary outcomes of adaptive behavior, autism symptom severity and adverse effects, and the secondary outcomes of intelligence, communication and language skills and problem behavior. Two review authors (BR and EB) independently assessed the quality of the evidence for each outcome using the GRADE approach (Guyatt 2008); they assigned each outcome a rating of high, moderate, low or very low quality, according to the presence of the following five criteria: - 1. limitations in study design and implementation; - 2. indirectness of evidence; - 3. unexplained heterogeneity or inconsistency of results; - 4. imprecision of results; and - 5. high probability of publication bias (Guyatt 2008). ## Subgroup analysis and investigation of heterogeneity We planned to conduct further investigation of the causes of methodological and clinical heterogeneity using subgroup analyses. However, we decided subgroup analyses were not appropriate due to the small number of included studies. For details and examples of analyses that might be conducted should we include more studies in future updates, see Table 3 and Reichow 2011. ## Sensitivity analysis Because we located only a small number of studies, we deemed sensitivity analyses inappropriate. For further details and examples of analyses that might be conducted should we include more studies in future updates, see Table 3 and Reichow 2011. ## RESULTS ## **Description of studies** ## Results of the search The electronic searches in November 2011 yielded five included studies. The electronic searches in August 2017 returned a total of 3660 records after de-duplication. After initial screening, we reduced the number to 25 potential reports. We evaluated the full texts of these 25 reports. Three reports were suitable for inclusion; 21 were excluded because they were not RCTs or CCTs (for example, retrospective studies); and one was excluded because some participants were age six years or older (see Excluded studies). All three reports that were located included data of one of the five studies that was included in the previous review; hence no additional studies were located. For a flow diagram of search results, see Figure 1. Figure 1. Study flow diagram. We did not identify any additional studies in our searches of reference lists. We contacted the five authors of the included studies; the authors of Magiati 2007, Remington 2007, and Smith 2000 responded and indicated no knowledge of other studies that we did not locate, or of any ongoing studies. There are no ongoing studies of which we are aware. ## **Included studies** We included five studies examining early intensive behavioral intervention (EIBI) for young children with autism spectrum disorders (ASD) (Cohen 2006; Howard 2014; Magiati 2007; Remington 2007; Smith 2000). ## Study location Three of the five included studies were conducted in the USA (Cohen 2006; Howard 2014; Smith 2000). Two of the five studies were conducted in the UK (Magiati 2007; Remington 2007). ## Study Design One study used a randomized controlled trial (RCT) design, in which participants were randomized to EIBI or treatment as usual (TAU) (Smith 2000). Four of the five studies used a controlled clinical trial (CCT) design (Cohen 2006; Howard 2014; Magiati 2007; Remington 2007). We located no quasi-RCTs. ## **Participants** The five studies included a total of 219 children; 116 children in the EIBI groups and 103 children in the TAU groups. Across all five studies the mean chronological age at treatment entry ranged from 30.2 to 42.5 months. All studies had an inclusion criterion that participants have an independent ASD diagnosis; four of the five studies specified children could have a diagnosis of autistic disorder or pervasive developmental disorder — not otherwise specified (PDD-NOS). The ASD diagnoses were further confirmed in three of the five studies by using the Autism Diagnostic Interview — Revised (ADI-R) (Lord 1994). All studies specified that children could not have any other major medical conditions that would interfere with participation in the treatment. Two studies specified an IQ inclusion criterion. In Smith 2000 children with autism had to have an IQ of 35 to 75 at treatment entry; in Cohen 2006 children with autism had to have an IQ of greater than 35. Across studies the mean pre-treatment IQs ranged from 30.9 to 83.0 for children in the treatment groups and 37.4 to 65.0 for children in the comparison groups. Three of the five studies included a residency inclusion criterion for participants (for example, children had to live within 60 miles of treatment center) (Cohen 2006; Remington 2007; Smith 2000). Two of the five studies specified children could not have, or currently be participating in, other interventions (Howard 2014; Magiati 2007). #### Interventions Three studies provided EIBI treatment for 24 months (Magiati 2007; Remington 2007; Smith 2000) and two studies provided treatment for 36 months (Cohen 2006; Howard 2014). The intensity of treatment was greater than 24 hours per week across all five studies. Four of the five studies reported using EIBI based on the Lovaas/ UCLA Young Autism Project model (Lovaas 1993). One study, Howard 2014, reported using EIBI based on the approach described by Maurice and colleagues (Maurice 1996; Maurice 2001). ## **Comparisons** The comparison group in four studies consisted of TAU provided by public schools (Cohen 2006; Howard 2014; Magiati 2007; Remington 2007), and in one study it consisted of parent training (Smith 2000). Three studies reported that public school treatment was eclectic or autism specific (Howard 2014; Magiati 2007; Remington 2007). In one study, Cohen 2006, the comparison group received eclectic general programming for children with special needs provided by the public school system. ## **Outcomes** Outcome assessments and time points measured by studies is provided in Table 1. #### **Excluded studies** We examined 25 full-text reports, of which we subsequently excluded 22 from this updated review. The main reason we excluded studies was due to the use of study designs other than RCTs or CCTs (primarily retrospective studies), see Figure 1. We present select characteristics of five, key excluded studies in Characteristics of excluded studies. We elected to highlight these studies because they were either: a seminal study (Lovaas 1987); a study that has led to misinterpretation of results in previous systematic reviews (Eikeseth 2007; Sallows 2005); or reviews of EIBI (Eikeseth 2009; Smith 2010). ## Risk of bias in included studies Risk of bias is shown graphically across studies in Figure 2 and for each included study in Figure 3. Further details are also provided in the 'Risk of bias' tables (beneath the Characteristics of included studies). Figure 2. Risk of bias graph: review authors' judgements about each risk of bias item presented as percentages across all included studies. Figure 3. Risk of bias summary: review authors' judgements about each risk of bias item for each included study. | | Random sequence generation (selection bias) | Allocation concealment (selection bias) | Blinding of participants and personnel (performance bias) | Blinding of outcome assessment (detection bias) | Incomplete outcome data (attrition bias) | Selective reporting (reporting bias) | Protection against contamination | Baseline measurement | Other bias | | |----------------|---|---|---|---|--|--------------------------------------|----------------------------------|----------------------|------------|--| | Cohen 2006 | • | ? | • | • | • | • | • | • | • | | | Howard 2014 | • | ? | • | • | ? | • | • | • | • | | | Magiati 2007 | • | ? | • | • | • | • | • | • | • | | | Remington 2007 | • | ? | | • | • | + | • | • | • | | | Smith 2000 | • | ? | • | • | • | • | • | • | • | | ## Allocation ## Random sequence generation (selection bias) One study was conducted using a randomized design (Smith 2000), and thus has a lower risk of selection bias than the other four studies (Cohen 2006; Howard 2014; Magiati 2007; Remington 2007), which were conducted using non-randomized assignment to groups. ## Allocation concealment (selection bias) In all four non-randomized studies, preference of experimental condition (e.g. "assignment to groups based on parental preference" (Cohen 2006, p S145); "Parents of children in the intervention group had opted for early intensive behavioral intervention" (Remington 2007, p 421)) was used as a factor in group assignment, which might introduce high risks of bias. For the randomized control trial (Smith 2000), allocation concealment was unclear. #### Blinding ## Blinding of participants and personnel (performance) Due to the nature of the intervention, in which participants and study personnel interact with high frequency and regularity, we considered all five
studies to be at high risk of performance bias (Cohen 2006; Howard 2014; Magiati 2007; Remington 2007; Smith 2000). ## Blinding of outcome assessment (detection bias) We considered there to be a high risk of detection bias in all five studies (Cohen 2006; Howard 2014; Magiati 2007; Remington 2007; Smith 2000). For all studies, the primary outcome was assessed using parent reports and, in one study (Magiati 2007), outcome assessors for the remaining measures were not blind to treatment status: "Assessments were conducted at home or school by the first author and a Research Assistant. They were not blind to group status." (p 805). ## Incomplete outcome data We considered the risk of bias from incomplete outcome data to be low for four studies (Cohen 2006; Magiati 2007; Remington 2007; Smith 2000). For the fifth study (Howard 2014) we rated the risk of bias as unclear since attrition was not clearly reported, with some final outcomes reporting smaller sample sizes than initial assessment sample sizes. ## Selective reporting We rated the risk of reporting bias to be low for all five included studies (Cohen 2006; Howard 2014; Magiati 2007; Remington 2007; Smith 2000). ## Other potential sources of bias ## **Protection against contamination** We considered the risk of bias from contamination of the comparison groups receiving EIBI to be low in all five studies (Cohen 2006; Howard 2014; Magiati 2007; Remington 2007; Smith 2000). #### **Baseline** measurements We assessed the risk of differences between groups at baseline on four variables (chronological age, IQ, adaptive behavior, and language skills). These variables were specified post-protocol (see Differences between protocol and review); our original protocol did not specify which variables we would assess for baseline imbalance (Reichow 2011). The risk of important differences between groups before treatment was low in two studies (Remington 2007; Smith 2000), and high in the remaining three studies (Cohen 2006; Howard 2014; Magiati 2007). In the Cohen 2006, Howard 2014, and Remington 2007 studies, on average, the children in the EIBI group were at least three months younger than the TAU group at intake. In one study, Magiati 2007, the baseline Vineland Adaptive Behaviour Scales (VABS) composite score was higher in the EIBI group compared to the TAU group (g = 0.69, 95% CI 0.04 to 1.35). Effect sizes for the differences in baseline between groups for these four variables are shown in the Characteristics of included studies table. #### Other sources of bias We did not identify any other potential sources of bias across studies. ## **Effects of interventions** See: Summary of findings for the main comparison Early intensive behavioral intervention (EIBI) for young children with autism spectrum disorders (ASD) ## **Primary outcomes** ## Adaptive behavior All five studies reported outcome data on adaptive behavior at post-treatment using the Vineland Adaptive Behaviour Scales (VABS) composite (Sparrow 1984), which is a standardized parent interview (normative mean = 100, normative SD = 15). We synthesized the results of studies using a random-effects metaanalysis of the mean difference (MD) effect size. The MD effect size was 9.58 (95% confidence interval (CI) 5.57 to 13.60, P< 0.001; 202 participants; Analysis 1.1; low-quality evidence, Summary of findings for the main comparison; Figure 4), favoring early intensive behavioral intervention (EIBI) over treatment as usual (TAU). We downgraded the quality of the evidence due to the inclusion of nonrandomized trials. To assess the clinical significance of this effect size, we examined the raw scores reported by Remington 2007, which showed that children receiving EIBI had, on average, up to 20 more adaptive behaviors than children receiving TAU. We assessed heterogeneity using the Q statistic (Q(4) = 2.43, P = 0.66), $I^2 = 0\%$, and $Tau^2 = 0.00$. Figure 4. Forest plot of comparison: 1 Adaptive behavior, outcome: 1.1 Vineland Adaptive Behavior Scales Composite | | | EIBI | | | TAU | | | Mean Difference | | Mean Difference | |-----------------------------------|-----------|-----------|---------|----------|------------|-------|--------|----------------------|------|------------------------| | Study or Subgroup | Mean | SD | Total | Mean | SD | Total | Weight | IV, Random, 95% CI | Year | IV, Random, 95% CI | | Smith 2000 | 61.19 | 29.72 | 15 | 58.5 | 16.58 | 13 | 5.2% | 2.69 [-14.84, 20.22] | 2000 | | | Howard 2014 | 76 | 15.94 | 20 | 61.82 | 14.08 | 27 | 20.9% | 14.18 [5.40, 22.96] | 2005 | - | | Cohen 2006 | 79 | 19.7 | 21 | 67.1 | 14.3 | 21 | 14.9% | 11.90 [1.49, 22.31] | 2006 | | | Remington 2007 | 61.48 | 15.35 | 23 | 55.28 | 13.8 | 18 | 20.1% | 6.20 [-2.74, 15.14] | 2007 | +- | | Magiati 2007 | 57.5 | 10.1 | 28 | 48.6 | 10.7 | 16 | 38.8% | 8.90 [2.46, 15.34] | 2007 | | | Total (95% CI) | | | 107 | | | 95 | 100.0% | 9.58 [5.57, 13.60] | | • | | Heterogeneity: Tau ² : | = 0.00; C | hi² = 2.4 | 13, df= | 4 (P = 0 | .66); l² : | = 0% | | | - | -20 -10 0 10 20 | | Test for overall effect | : Z= 4.68 | (P < 0. | 00001) | | | | | | | Favors TAU Favors EIBI | Syntheses of the three domains (communication, socialization, and daily living skills) of the VABS are reported in the sections below on communication and language skills, social competence, and daily living skills. ## Autism symptom severity Two studies (Magiati 2007; Remington 2007) reported autism symptom severity through parent reports using the Autism Diagnostic Interview — Revised (ADI-R; Lord 1994) and the Autism Screening Questionnaire (ASQ; Berument 1999), respectively. We combined the results of both studies using a random-effects metaanalysis of the standardized mean difference (SMD) effect size with small sample correction (Hedges 1985). The SMD effect size on the post-treatment measurement was -0.34 (95% CI -0.79 to 0.11, P = 0.14; 81 participants; Analysis 1.2; very low-quality evidence, Summary of findings for the main comparison). The negative value of the effect size reflects that children in the EIBI group had fewer autism symptoms after treatment than children in the TAU group, although this difference was not statistically significant. We downgraded the quality of evidence due to the inclusion of nonrandomized trials. We assessed heterogeneity using the Q statistic $(Q(1) = 0.23, P = 0.63), I^2 = 0\%, and Tau^2 = 0.00.$ ## Adverse effects (deterioration on a primary outcome) No adverse effects were reported as a result of treatment in any study. ## **Secondary outcomes** ## Intelligence IQ was measured in five all studies at post-treatment using standardized, norm-referenced IQ tests (e.g. Bayley Scales of Infant Development — 2nd Edition (Bayley 1993), and Weschler Preschool and Primary Scale of Intelligence — Revised (Wechsler 1989); normative mean = 100, normative SD = 15); the specific IQ tests used varied across and within studies (see Table 1). We synthesized the data for IQ across all five studies using a random-effects metaanalysis using the MD effect size. The mean effect size for difference in IQ between the treatment and comparison groups was 15.44 (95% CI 9.29 to 21.59, P < 0.001; 202 participants; Analysis 1.3; lowquality evidence, Summary of findings for the main comparison). In one study, Magiati 2007, the baseline IQ was significantly higher in the EIBI group compared to the TAU group (g = 0.64, 95% CI 0.02 to 1.25; see Characteristics of included studies table). We assessed heterogeneity using the Q statistic (Q(4) = 1.16, P = 0.88), $I^2 = 0\%$, and $Tau^2 = 0.00$. For the two studies reporting follow-up data, the SMD effect sizes were g = 0.36 (95% CI -0.26 to 0.98) for Remington 2007 and g = 0.18 (95% CI -0.49 to 0.86) for Magiati 2007 (analysis not shown). ## Communication and language skills Participants' daily communication skills were measured in all five studies at post-treatment using the Communication domain on the VABS (normative mean = 100, normative SD = 15; Sparrow 1984). We synthesized the results of all five studies using a random-effects meta-analysis of the MD effect size. The mean effect size for difference in communication skills between treatment and comparison groups was 11.22 (95% CI 5.39 to 17.04, P < 0.001; 201 participants; Analysis 1.4; low-quality evidence), favoring EIBI over TAU. In one study, Magiati 2007, the baseline scores on the communication subscale of the VABS were significantly higher in the EIBI group compared to the TAU group (g = 0.57, 95% CI -0.78 to 1.22; see Characteristics of included studies). We assessed heterogeneity using the Q statistic (Q(4) = 1.86, P = 0.76), I² = 0%, and Tau² = 0.00. Four studies (Cohen 2006; Magiati 2007; Remington 2007; Smith 2000) measured the effects of EIBI on expressive and receptive language at post-treatment using the Reynell Developmental Language Scales (Reynell 1990), which is a standardized, normreferenced assessment. The results of the four studies were synthesized in a random-effects meta-analysis of the SMD effect size with small sample correction (Hedges 1985). The SMD effect size for difference in expressive language between the treatment and comparison group was 0.51 (95% CI 0.12 to 0.90, P = 0.001; 165 participants; Analysis 1.5; low-quality evidence), favoring EIBI over TAU. We assessed heterogeneity using the Q statistic (Q(3) = 4.46, P = 0.22), I^2 = 33%, Tau^2 = 0.05. The SMD effect size for difference in receptive language between the treatment and comparison group was 0.55 (95% CI 0.23 to 0.87, P = 0.001; 164 participants; Analysis 1.5; low-quality evidence), favoring EIBI over TAU. We assessed heterogeneity using the Q statistic $(Q(3) = 1.52, P = 0.68), 1^2 = 0\%$, and $Tau^2 = 0.0$. The effects of EIBI on expressive and receptive language skills is shown in Summary of findings for the main comparison. ## Social competence Participants' daily socialization skills were measured at post-treatment using the
socialization domain on the VABS (normative mean = 100, normative SD = 15; Sparrow 1984). We synthesized the results across all five studies using a random-effects meta-analysis of the MD effect size. The MD effect size for difference in social competence between treatment and comparison groups was 6.56 (95% CI 1.52 to 11.61, P = 0.01; 201 participants; Analysis 1.6; low-quality evidence), favoring EIBI over TAU. We assessed heterogeneity using the Q statistic (Q(4) = 5.25, P = 0.26), $I^2 = 24\%$, and $Tau^2 = 7.94$. ## Daily living skills All five studies reported post-treatment data on the daily living skills domain of the VABS (normative mean = 100, normative SD = 15; Sparrow 1984). We synthesized the results across studies using the MD effect size. The MD effect size for difference in daily living skills between the treatment and comparison groups was 7.77 (95% CI 3.75 to 11.79, P < 0.001; 201 participants; Analysis 1.7; low-quality evidence), favoring EIBI over TAU. We assessed heterogeneity using the Q statistic (Q(4) = 1.73, P = 0.79), $I^2 = 0\%$, and $Tau^2 = 0.00$. #### **Problem behavior** Two studies (Remington 2007; Smith 2000) reported parent-reported data on children's problem behavior using the Developmental Behavior Checklist (Einfeld 1995) and the Child Behavior Checklist (Achenbach 1991), respectively. We synthesized the data from these two studies using a random-effects meta-analysis of SMD effect size with small sample correction (Hedges 1985). The SMD effect size for differences in problem behavior between treatment and comparison groups on the post-treatment measurement was -0.58 (95% CI -1.24 to 0.07, P = 0.08; 67 participants; Analysis 1.8; very low-quality evidence, Summary of findings for the main comparison), indicating no statistical differences between EIBI and TAU. We assessed heterogeneity using the Q statistic (Q(1) = 1.71, P = 0.19), $I^2 = 41\%$, and $Tau^2 = 0.09$. #### Academic placement Two studies provided data pertaining to academic placement (that is, percentage of time spent with typical peers) (Cohen 2006; Smith 2000). Cohen 2006 reported that 17/21 children receiving EIBI (6/17 full inclusion without assistance, 11/17 with paraprofessional support) and 1/21 children receiving TAU were included in general education settings. Smith 2000 reported that 6/15 children receiving EIBI (4/6 full inclusion without assistance, 2/6 partial inclusion with paraprofessional support) and 3/13 children receiving TAU were included in general education settings at post-treatment. See Analysis 1.9. ## Parent stress One study (Remington 2007) reported data on parental stress using the Questionnaire on Resources and Stress - Short Form (52-item scale; Friedrich 1983). The results from their study indicated that parents of children receiving EIBI had similar levels of stress compared to parents of children receiving TAU; that is, there was not a statistically significant difference in the levels of stress between parents of children in the treatment and comparison groups at post-treatment (see Analysis 1.10). ## **Quality of life** We did not identify any data on parents' or children's quality of life. ## DISCUSSION ## **Summary of main results** We identified five studies which compared the effects of early intensive behavioral intervention (EIBI) to treatment as usual (TAU) in young children with autism spectrum disorders (ASD). One study used a randomized controlled trial (RCT) design (Smith 2000); four studies used a controlled clinical trial (CCT) design (Cohen 2006; Howard 2014; Magiati 2007; Remington 2007). We conducted metaanalyses using a random-effects model for the outcomes: adaptive behavior composite, autism symptom severity, IQ, communication and language skills, social competence, and daily living skills. The results provide weak evidence that EIBI improves adaptive behavior and autism symptom severity. Analyses of our secondary outcomes also provide weak evidence that EIBI improves IQ, expressive and receptive language, everyday communication skills, everyday social competence, daily living skills, and problem behavior for this population. We rated the quality of the evidence as low to very low using the GRADE system (Guyatt 2008), which means that more research could very well change the effect estimate and our confidence that it is precise; therefore results should be considered with caution. In addition, four studies used a CCT design and, in three of those studies, there were large differences at baseline between groups. Thus, the results must also be interpreted with caution because of risk of bias. ## Overall completeness and applicability of evidence The number of studies meeting our inclusion criteria was few; more studies examining EIBI for children with ASD were excluded than were included. We found only two RCTs investigating the use of EIBI in young children with ASD, one of which we included in this review and one of which we excluded based on the characteristics of the comparison group (see Characteristics of excluded studies). Several factors impact the completeness and applicability of the review findings. First, the reliance on four CCTs, three of which showed group imbalance which limits the internal validity of those studies and makes it difficult to draw firm conclusions about the strength of EIBI. Second, our inclusion criteria relating to the age of the participants (that is, all participants had to be under six years old) limits the generalizability of the results to older children. Although the intervention is generally targeted at young children, there have been additional CCTs reporting positive effects of the intervention in older children. Third, the effects we found may not be generalizable to young children with significant intellectual impairments, as the floor effect of the IQ measures in several of the studies may have limited the accuracy of the sample characterization. Fourth, ASD are variable in their presentation and the diagnostic criteria have changed several times during the periods in which the included studies were conducted. Although the core characteristics have remained the same over each revision to the diagnostic criteria, each study included in this review identified slightly different inclusion criteria related to diagnosis and child characteristics, which impacts the acceptability of the evidence. Fifth, the lack of a standardized control group also limits the generalization of results, as TAU conditions varied in intensity, duration, and intervention strategies implemented. Finally, intervention effects related to psychopathology, quality of life (caregiver mental health, classroom placement), and community functioning (participation in community events or activities) were either not included in all studies or were not measured in a standardized way that allowed for meta-analysis, or both. Outcomes related to these domains are important and will allow for greater generalizability of findings if they can be included in future versions of this review. In order for us to draw more confident conclusions about the effect of EIBI on these outcomes, we need additional research to be done which uses rigorous methods, standardized control groups, and measures that accurately record quality of life and functioning across environments. ## Quality of the evidence We assessed the quality of the evidence, using the GRADE approach, as low for most outcomes; we judged the quality of evidence for autism symptom severity and problem behavior as very low due to the inclusion of only two studies in the metaanalyses. See Summary of findings table 1; Summary of findings table 2; Summary of findings table 3; Summary of findings table 4; Summary of findings table 5; Summary of findings table 6; Summary of findings table 7. Our assessments of the quality of evidence reflect the use of non-randomized trials, concerns about risk of bias, imprecision due to small sample sizes, and the inability to rule out publication bias. Given the nature of the intervention, and the selected outcome measures, the risks of performance and detection bias are high. Intervention providers and the children's parents were aware of treatment status, and parental interview or report were the methods of collecting data for the two primary outcome measures (adaptive behavior and autism symptom severity). Although the Vineland Adaptive Behaviour Scales (VABS) is commonly used and is a standardized measure, parent report is not considered the most reliable method of measurement; this is further compounded because parents were aware of, and in most cases chose, the treatment status. Because of this, the results should be interpreted cautiously. The risk of publication bias is unclear since we included too few studies to enable us to assess this. ## Potential biases in the review process Our decision to include four non-randomized studies, three of which had group imbalance, increases the risk of bias in this review, as indicated by the low-quality rating assigned using the GRADE approach (Guyatt 2008). Because adherence and quality of treatment delivery (e.g. treatment fidelity, treatment integrity) are not provided, there is the possibility that certain therapists who delivered the intervention were more skilled than others and thus provided a higher quality of therapy, which increases the potential for performance bias. We also decided to synthesize data from one RCT with those from four CCTs. There is not currently consensus in the field for when or whether it is appropriate to combine data from RCTs and CCTs in a single synthesis; this lack of consensus should be considered when interpreting our results. ## Agreements and disagreements with other studies or reviews The results of this review are consistent with most meta-analyses of EIBI (Eldevik 2009; Makrygianni 2010; Reichow 2009; Virues-Ortega 2010), which show positive effects in favor of EIBI for adaptive
behavior and IQ. Our review differs from the one systematic review and meta-analysis which showed no effect for EIBI (Spreckley 2009). Whilst we excluded the study Sallows 2005, the systematic review by Spreckley et al (Spreckley 2009) included this study, treating the parent-mediated EIBI group as a control group for their analysis. Our review also differs from previous meta-analyses due to our selection of adaptive behavior as the primary outcome; all previous reviews used IQ as the primary outcome. Our review extends the knowledge of the effects of EIBI through the inclusion of additional outcomes such as autism severity and language skills. ## **AUTHORS' CONCLUSIONS** ## Implications for practice Based on the findings of this review, there is weak evidence that early intensive behavioral intervention (EIBI) is an effective treatment for children diagnosed with autism spectrum disorders (ASD). The evidence suggests gains in the areas of adaptive behavior, IQ, communication, socialization, and daily living skills, with the largest gains made in IQ and the smallest in socialization. The effects of EIBI in reducing autism symptom severity and problem behavior was small. The primary issue is that the quality of the evidence to support the use of EIBI is quite limited; we only have evidence from a small number of studies that are not of the optimum design. Only one study used a randomized controlled trial (RCT) design and all studies had small sample sizes. Given the lack of high-quality, generalizable evidence to determine the effects of EIBI for ASD, it is important that decisions about its use are made on a case-by-case basis. It is also important that providers of EIBI are aware of the limited quality of the current evidence and use clinical decision-making guidelines, such as seeking the family's input and drawing upon prior clinical experience, when making recommendations to clients on the use of EIBI. ## Implications for research The conclusions that can be drawn from the findings of this review are weakened due to the majority of included studies using a CCT design, compounded by other risks of bias. Therefore, one conclusion must be that future research on EIBI should be rigorously conducted, using, as appropriate, RCT designs and larger sample sizes. More rigorously designed trials will allow comparisons with EIBI and the broader class of naturalistic, behavioral and developmental interventions. There are specific issues related to EIBI that warrant further study, such as the impact of EIBI on parental health and well-being, as well as a family's overall quality of life, since research indicates that parental factors (such as stress) can impact children's response to treatment (Osborne 2008). Further, more research is needed to understand how, and under what conditions, to modify the intervention for treatment non-responders. Finally, comparative effectiveness studies are needed to determine if EIBI is more effective than other active treatments recommended for children with ASD. Beyond just EIBI, there are also issues that the broader field of early intervention for children with ASD should address. These include increased knowledge about: a) child and parent factors that moderate or mediate treatment response; b) sensitive time periods for intervention delivery in order to produce changes in brain and behavior; c) ideal dosage of treatment needed for sustainable child outcomes; and d) biological markers that predict treatment response. We further recommend that intervention scientists specifically examining the efficacy of EIBI establish dosage guidelines for children and a core set of outcome measures that can be used across studies. Further, researchers should more clearly delineate the active ingredients of EIBI under study, and describe the educational or behavioral practices that participants in the control group use as well as the degree to which those practices overlap with the treatment group. ## ACKNOWLEDGEMENTS We thank Margaret Anderson, Information Specialist of Cochrane Developmental, Psychosocial and Learning Problems (CDPLP), for searching relevant databases, and Geraldine Macdonald, Joanne Wilson, Steve Milan, Laura Macdonald (former member), and other members of CDPLP for their assistance and guidance throughout the review process. ## REFERENCES ## References to studies included in this review **Cohen 2006** {published data only (unpublished sought but not used)} * Cohen H, Amerine-Dickens M, Smith T. Early intensive behavioral treatment: replication of the UCLA model in a community setting. *Journal of Developmental and Behavioral Pediatrics* 2006;**27**(2 Suppl):S145-55. [PUBMED: 16685181] Smith T. Data from Cohen 2006 study [personal communication]. Email to: B Reichow 31 January 2012. **Howard 2014** {published data only (unpublished sought but not used)} Howard JS, Sparkman CR, Cohen HG, Green G, Stanislaw H. A comparison of intensive behavior analytic and eclectic treatments for young children with autism. *Research in Develpomental Disabilities* 2005;**26**(4):359-83. [DOI: 10.1016/j.ridd.2004.09.005; PUBMED: 15766629] * Howard JS, Stanislaw H, Green G, Sparkman CR, Cohen HG. Comparison of behavior analytic and eclectic early interventions for young children with autism after three years. *Research in Developmental Disabilities* 2014;**35**(45):3326-44. [DOI: 10.1016/j.ridd.2014.08.021; PUBMED: 25190094] ## Magiati 2007 (published and unpublished data) Magiati I. Follow-up data by groups? [personal communication]. Email to: B Reichow 24 May 2016. * Magiati I, Charman T, Howlin P. A two-year prospective follow-up study of community-based early intensive behavioural intervention and specialist nursery provision for children with autism spectrum disorders. *Journal of Child Psychology and Psychiatry* 2007;**48**(8):803-12. [DOI: 10.1111/j.1469-7610.2007.01756.x; PUBMED: 17683452] Magiati I, Moss J, Charman T, Howlin P. Patterns of change in children with autism spectrum disorders who received community based comprehensive interventions in their preschool-years: a seven year follow-up study. *Research in Autism Spectrum Disorders* 2011;**5**(3):1016-27. [DOI: 10.1016/j.rasd.2010.11.007] Remington 2007 (published data only (unpublished sought but not Kovshoff H. Cochrane Review Update [personal communication]. Email to: B Reichow 18 May 2016. Kovshoff H, Hastings RP, Remington B. Two-year outcomes for children with autism after the cessation of early intensive behavioral intervention. *Behavior Modification* 2011;**35**(5):427-50. [DOI: 10.1177/0145445511405513; PUBMED: 21586502] * Remington B, Hastings RP, Kovshoff H, degli Epinosa F, Jahr E, Brown T, et al. Early intensive behavioral intervention: outcomes for children with autism and their parents after two years. *American Journal of Mental Retardation* 2007;**112**(6):418-38. [DOI: 10.1352/0895-8017(2007)112[418:EIBIOF]2.0.CO;2; PUBMED: 17963434] **Smith 2000** {published data only (unpublished sought but not used)} Smith T. Cochrane Review Update assistance [personal communication]. Email to: B Reichow 6 May 2016. Smith T, Groen AD, Wynn JW. Randomized trial of intensive early intervention for children with pervasive developmental disorder. *American Journal of Mental Retardation* 2000;**105**(4):269-85. [DOI: 10.1352/0895-8017(2000)105<0269:RTOIEI>2.0.CO;2; PUBMED: 10934569] ## References to studies excluded from this review ## Eikeseth 2007 (published data only) Eikeseth S, Smith T, Jahr E, Eldevik S. Outcome for children with autism who began intensive behavioral treatment between ages 4 and 7: a comparison controlled study. *Behaviour Modification* 2007;**31**(3):264-78. [DOI: 10.1177/0145445506291396; PUBMED: 17438342] ## Eikeseth 2009 {published data only} Eikeseth S. Outcome of comprehensive psycho-educational interventions for young children with autism. *Research in Developmental Disabilities* 2009;**30**(1):158-78. [DOI: 10.1016/j.ridd.2008.02.003; PUBMED: 18385012] ## Lovaas 1987 (published data only) Lovaas OI. Behavioral treatment and normal educational and intellectual functioning in young autistic children. *Journal of Consulting and Clinical Psychology* 1987;**55**(1):3-9. [PUBMED: 3571656] ## Sallows 2005 (published data only) Sallows GO, Graupner TD. Intensive behavioral treatment for children with autism: four-year outcome and predictors. *American Journal of Mental Retardation* 2005;**110**(6):417-38. [DOI: 10.1352/0895-8017(2005)110[417:IBTFCW]2.0.CO;2; PUBMED: 16212446] ## Smith 2010 {published data only} Smith T. Early and intensive behavioral intervention in autism. In: Weisz JR, Kazdin AE editor(s). Evidence-Based Psychotherapies for Children and Adolescents. 2nd Edition. New York (NY): The Guilford Press, 2010:312-26. ## **Additional references** ## Achenbach 1991 Achenbach TM. Integrative Guide for the 1991 CBCL/4-18, YSR, and TRF Profiles. Burlington (VT): University of Vermont, 1991. ## Alpern 1986 Alpern G, Boll T, Shearer M. Developmental Profile II: Manual. Los Angeles (CA): Western Psychological Services, 1986. #### **APA 1994** American Psychiatric Association. Diagnostic and Statistical Manual of Mental Disorders (DSM-IV). 4th Edition. Washington (DC): American Psychiatric Association, 1994. #### **APA 2013** American Psychiatric Association. Diagnostic and Statistical Manual of Mental Disorders (DMS-5). 5th Edition. Alexandria (VA): American Psychiatric Association, 2013. #### Baird 2006 Baird G, Simonoff E, Pickles A, Chandler S, Loucas T, Meldrum D, et al. Prevalence of disorders of the autism spectrum in a population cohort of children in South Thames: the Special Needs and Autism Project (SNAP). *The Lancet* 2006;**368**(9531):210-5. [DOI: 10.1016/S0140-6736(06)69041-7; PUBMED: 16844490] ## Bayley 1993 Bayley N. Bayley Scales of Infant Development: Manual. 2nd Edition. San Antonio (TX): The Psychological Corporation, 1993. #### **Berument 1999** Berument SK, Rutter M, Lord C, Pickles
A, Bailey A. Autism screening questionnaire: diagnostic validity. *British Journal of Psychiatry* 1999;**175**(6):444-51. [PUBMED: 10789276] #### Brownell 2000a Brownell R. Expressive One-Word Picture Vocabulary Test: Manual. Novato (CA): Academic Therapy Publications, 2000. ## Brownell 2000b Brownell R. Receptive One-Word Picture Vocabulary Test: Manual. Novato (CA): Acadmic Therapy Publications, 2000. ## **Bzoch 1991** Bzoch KR, League R. Receptive-Expressive Emergent Language Scale. 2nd Edition. Austin (TX): PRO-ED, 1991. ## **Christensen 2016** Christensen DL, Baio J, Braun KV, et al. Prevalence and characteristics of autism spectrum disorder among children aged 8 years — Autism and Developmental Disabilities Monitoring Network, 11 Sites, United States, 2012. *Morbidity and Mortality Weekly Report: Surveillance Summary* 2016;**65**(3):1-23. [DOI: 10.15585/mmwr.ss6503a1] ## **Cohen 1988** Cohen J. Statistical Power Analysis for the Behavioral Sciences. New York (NY): Routledge, 1988. ## Dawson 1997 Dawson G, Osterling J. Early intervention in autism: effectiveness and common elements of current approaches. In: Guralnick MJ editor(s). The Effectiveness of Early Intervention: Second Generation Research. Baltimore (MD): Paul H Brookes, 1997:307-26. ## Deeks 2017 Deeks JJ, Higgins JPT, Altman DG, editor(s). Chapter 9: Anaysing data and undertaking meta-analyses. In: Higgins JPT, Churchill R, Chandler J, Cumpston MS, editor(s). Cochrane Handbook for Systematic Reviews of Interventions Version 5.2.0 (updated June 2017). Cochrane, 2017. Available from training.cochrane.org/handbook. ## **Dunn 1997a** Dunn LM, Dunn LM. Peabody Picture Vocabulary Test-III. 3rd Edition. Circle Pines (MN): American Guidance Service, 1997. #### **Dunn 1997b** Dunn LM, Dunn LM, Whetton C, Burley J. The British Picture Vocabulary Scale. 2nd Edition. Windsor (BRK): NFER-Nelson, 1997. ## Einfeld 1995 Einfeld SL, Tonge BJ. The Developmental Behavior Checklist: the development and validation of an instrument to assess behavioral and emotional disturbance in children and adolescents with mental retardation. *Journal of Autism and Developmental Disorders* 1995;**25**(2):81-104. [PUBMED: 7559289] ## Eldevik 2009 Eldevik S, Hastings RP, Hughes JC, Jahr E, Eikeseth S, Cross S. Meta-analysis of early intensive behavioral intervention for children with autism. *Journal of Clinical Child and Adolescent Psychology* 2009;**38**(3):439-50. [DOI: 10.1080/15374410902851739; PUBMED: 19437303] ## **Elliot 1990** Elliot CD. Differential Ability Scales: Introductory and Technical Handbook. San Antonio (TX): Psychological Corporation, 1990. ## Elsabbagh 2012 Elsabbagh M, Divan G, Koh YJ, Kim YS, Kauchali S, Marcín C, et al. Global prevalence of autism and other pervasive developmental disorders. *Autism Research* 2012;**5**(3):160-79. [DOI: 10.1002/aur.239; PMC3763210; PUBMED: 22495912] ## Fombonne 2005 Fombonne E. Epidemiological studies of pervasive developmental disorders. In: Volkmar FR, Paul R, Klin A, Cohen D editor(s). Handbook of Autism and Pervasive Developmental Disorders. 3rd Edition. Vol. 1: Diagnosis, Development, Neurobiology and Behavior, Hoboken (NJ): John Wiley & Sons, Inc., 2005:42-69. ## Frankenbrug 1992 Frankenburg WK, Dodds J, Archer P, Shapiro H, Bresnick B. The Denver II: a major revision and restandardization of the Denver Developmental Screening Test. *Pediatrics* 1992;**89**(1):91-7. [PUBMED: 1370185] ## Friedrich 1983 Friedrich WN, Greenberg MT, Crnic K. A short-form of the Questionnaire on Resources and Stress. *American Journal of Mental Deficiency* 1983;**88**(1):41-8. [PUBMED: 6225338] ## Gardner 1990 Gardner MF. EOWPVT-R: Expressive One-Word Picture Vocabulary Test, Revised. Novato (CA): Academic Therapy Publications, 1990. ## **GRADEpro GDT 2015 [Computer program]** McMaster University (developed by Evidence Prime). GRADEpro GDT. Version accessed 28 November 2017. Hamilton (ON): McMaster University (developed by Evidence Prime), 2015. #### Green 2010 Green J, Charman T, McConachie H, Aldred C, Slonims V, Howlin P, et al. Parent-mediated communication-focused treatment in children with autism (PACT): a randomised controlled trial. *The Lancet* 2010;**375**(9732):2152-60. [DOI: 10.1016/S0140-6736(10)60587-9] #### Guyatt 2008 Guyatt GH, Oxman AD, Vist GE, Kunz R, Falck-Ytter Y, Alonso-Coello P, et al. GRADE: an emerging consensus on rating quality of evidence and strength of recommendations. *BMJ* 2008;**336**(7650):924-6. [DOI: 10.1136/bmj.39489.470347.AD; PMC2335261; PUBMED: 18436948] #### Hedges 1985 Hedges LV, Olkin I. Statistical Methods For Meta-Analysis. New York (NY): Academic Press, Inc., 1985. ## Higgins 2002 Higgins JP, Thompson SG. Quantifying heterogeneity in a meta-analysis. *Statistics in Medicine* 2002;**21**(11):1539-58. [DOI: 10.1002/sim.1186; PUBMED: 12111919] ## Higgins 2011 Higgins JPT, Deeks JJ, Altman DG, editor(s). Chapter 16: Special topics in statistics. In: Higgins JP, Green S, editor(s). Cochrane Handbook for Systematic Reviews of Interventions Version 5.1.0 (updated March 2011). The Cochrane Collaboration, 2011. Available from handbook.cochrane.org. ## Higgins 2017 Higgins JPT, Altman DG, Sterne JAC, editor(s). Chapter 8: Assessing risk of bias in included studies. In: Higgins JPT, Churchill R, Chandler J, Cumpston MS, editor(s). Cochrane Handbook for Systematic Reviews of Interventions Version 5.2.0 (updated June 2017). Cochrane, 2017. Available from training.cochrane.org/handbook. ## Kasari 2006 Kasari C, Freeman S, Paparella T. Joint attention and symbolic play in young children with autism: a randomized controlled intervention study. *Journal of Child Psychology and Psychiatry* 2006;**47**(6):611-20. [DOI: 10.1111/j.1469-7610.2005.01567.x; PUBMED: 16712638] ## Kasari 2008 Kasari C, Paparella T, Freeman S, Jahromi LB. Language outcome in autism: randomized comparison of joint attention and play interventions. *Journal of Consulting and Clinical Psychology* 2008;**76**(1):125-37. [DOI: 10.1037/0022-006X.76.1.125; PUBMED: 18229990] ## Kasari 2015 Kasari C, Gulsrud A, Paparella T, Hellemann G, Berry K. Randomized comparative efficacy study of parent-mediated interventions for toddlers with autism. *Journal of Consulting* and Clinical Psychology 2015;**83**(3):554-63. [DOI: 10.1037/a0039080; PMC4755315; PUBMED: 25822242] #### Kuehn 2007 Kuehn BM. CDC: autism spectrum disorders common. *Journal of the American Medical Association* 2007;**297**(9):940. [DOI: 10.1001/jama.297.9.940; PUBMED: 17341698] ## Lavelle 2014 Lavelle TA, Weinstein MC, Newhouse JP, Munir K, Kuhlthau KA, Prosser LA. Economic burden of childhood autism spectrum disorders. *Pediatrics* 2014;**133**(3):e520-29. [DOI: 10.1542/peds.2013-0763] ## Lord 1994 Lord C, Rutter M, LeCouteur A. Autism Diagnostic Interview-Revised: a revised version of a diagnostic interview for caregivers of individuals with possible pervasive developmental disorders. *Journal of Autism and Developmental Disorders* 1994;**24**(5):659-85. [PUBMED: 7814313] ## Lovaas 1981 Lovaas OI. Teaching Developmentally Disabled Children: The "Me" Book. Baltimore (MD): University Park Press, 1981. #### Lovaas 1993 Lovaas OI. The development of a treatment-research project for developmentally disabled and autistic children. *Journal of Applied Behavior Analysis* 1993;**26**(4):617-30. [PMC1297900] ## Lowe 1988 Lowe M, Costello AJ. Symbolic Play Test: Second Edition. Windsor (BRK): NFER-Nelson, 1988. ## Makrygianni 2010 Makrygianni MK, Reed P. A meta-analytic review of the effectiveness of behavioural early intervention programs for children with autistic spectrum disorders. *Research in Autism Spectrum Disorders* 2010;**4**(4):577-93. [DOI: 10.1016/j.rasd.2010.01.014] ## Maurice 1996 Maurice C, Green G, Luce SC. Behavioral Intervention for Young Children with Autism: A Manual for Parents and Professionals. Austin (TX): Pro-Ed, 1996. ## Maurice 2001 Maurice C, Green G, Luce SC. Behavioral Intervention For Young Children With Autism: A Manual for Parents and Professionals. Austin (TX): Pro-Ed, 2001. ## Moher 2009 Moher D, Liberati A, Tetzlaff J, Altman DG, PRISMA Group. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. *PLoS Medicine* 2009;**6**(7):e1000097. [DOI: 10.1371/journal.pmed.1000097; PMC2707599; PUBMED: 19621072] ## **Mundy 1996** Mundy P, Hogan A, Dohering P. A Preliminary Manual for the Abridged Early Social Communication Scales (ESCS). tinyurl.com/y8hbj5cv (accessed 28 November 2017). ## **National Autism Center 2015** National Autism Center. Findings and Conclusions: National Standards Project, Phase 2. www.nationalautismcenter.org/national-standards-project/phase-2/ (accessed 28 November 2017). #### **NICE 2014** National Institute for Health and Care Excellence. Autism: Quality standard (QS51). www.nice.org.uk/guidance/qs51/resources/autism-pdf-2098722137029 (accessed 28 November 2017). #### **NRC 2001** Lord C, McGee JP, Committee on Educational Interventions for Children with Autism. Educating Children with Autism. Washington (DC): National Academy Press, 2001. ## Odom 2010a Odom SL, Boyd BA, Hall LJ, Hume K. Evaluation of comprehensive treatment models for individuals with autism spectrum disorders. *Journal of Autism and Developmental Disorders* 2010;**40**(4):425-36. [DOI: 10.1007/s10803-009-0825-1; PUBMED: 19633939] #### Osborne 2008 Osborne LA, McHugh L, Saunders J, Reed P. Parent stress reduces the effectiveness of early teaching interventions for autistic spectrum disorders. *Journal of Autism and Developmental Disorders* 2008;**38**(6):1092-103. [DOI: 10.1007/s10803-007-0497-7; PUBMED: 18027079] ## Pickles 2016 Pickles A, Le Couteur A, Leadbitter K, Salomone E, Cole-Fletcher R, Tobin H, et al. Parent-mediated social communication therapy for young children with autism (PACT): long-term follow-up of a randomised controlled trial. *The Lancet* 2016;**388**(10059):2501-9. [DOI: 10.1016/S0140-6736(16)31229-6] ##
Project RHISE 1979 Children's Development Center, Project PRHISE. RIDES (Rockford Infant Development Evaluation Scales) Checklist. Bensenville (IL): Scholastic Testing Services, 1979. ## Provence 1985 Provence S, Eriksen J, Vater S, Palmeri S. Infant Toddler Developmental Assessment. Chicago (IL): The Riverside Publishing Co., 1985. ## Reichow 2009 Reichow B, Wolery M. Comprehensive synthesis of early intensive behavioral interventions for young children with autism based on the UCLA Young Autism Project model. *Journal of Autism and Developmental Disorders* 2009;**39**(1):23-41. [DOI: 10.1007/s10803-008-0596-0; PUBMED: 18535894] ## Reynell 1990 Reynell JK, Gruber CP. Reynell Developmental Language Scales. Los Angeles (CA): Western Psychological Services, 1990. #### **Roid 1997** Roid GH, Miller LJ. Leiter International Performance Scale-Revised. Wood Dale (IL): Stoelting, 1997. #### Rosetti 1990 Rossetti LM. The Rossetti Infant-Toddler Language Scale: A Measure of Communication and Interaction. East Moline (IL): LinguiSystems Inc, 1990. ## Schopler 1990 Schopler E, Reichler RJ, Bashford A, Lansing MD, Marcus LM. Psychoeducational Profile—Revised (PEP-R). Austin (TX): PRO-ED, 1990. #### Schreibman 2015 Schreibman L, Dawson G, Stahmer AC, Landa R, Rogers SJ, McGee GG, et al. Naturalistic developmental behavioral interventions: empirically validated treatments for autism spectrum disorder. *Journal of Autism and Developmental Disorders* 2015;**45**(8):2411-28. [DOI: 10.1007/s10803-015-2407-8; PMC4513196; PUBMED: 25737021] ## Shimabukuro 2008 Shimabukuro TT, Grosse SD, Rice C. Medical expenditures for children with an autism spectrum disorder in a privately insured population. *Journal of Autism and Developmental Disorders* 2008;**38**(3):546-52. [DOI: 10.1007/s10803-007-0424-y; PUBMED: 17690969] ## **SIGN 2007** Scottish Intercollegiate Guidelines Network. 98. Assessment, diagnosis and clinical interventions for children and young people with autism spectrum disorders: a national clinical guideline. www.autismeurope.org/wp-content/uploads/2017/08/Assessment-diagnosis-and-clinical-interventions-for-children-and-young-people-with-ASD.pdf (accessed 28 November 2017). ## **Smith 1995** Smith T. Early Learning Measure. Unpublished instrument 1995. ## Sparrow 1984 Sparrow SS, Balla DA, Cicchetti DV. Vineland Adaptive Behavior Scales. Circle Pines (MN): American Guidance Service, 1984. ## Spreckley 2009 Spreckley M, Boyd R. Efficacy of applied behavioral intervention in preschool children with autism for improving cognitive, language and adaptive behavior: a systematic review and meta-analysis. *The Journal of Pediatrics* 2009;**154**(3):338-44. [DOI: 10.1016/j.jpeds.2008.09.012; PUBMED: 18950798] ## Sterne 2011 Sterne JAC, Egger M, Moher D, Boutron I, editor(s). Chapter 10: Addressing reporting biases. In: Higgins JPT, Churchill R, Chandler J, Cumpston MS, editor(s). Cochrane Handbook for Systematic Reviews of Interventions Version 5.2.0 (updated June 2017). Cochrane, 2017. Available from training.cochrane.org/handbook. ## Strain 2011 Strain PS, Bovey EH. Randomized controlled trial of the LEAP model of early intervention for young children with autism spectrum disorders. *Topics in Early Childhood Special Education* 2011;**31**(3):133-54. [DOI: 10.1177/0271121411408740] #### Stutsman 1948 Stutsman R. The Merrill-Palmer Scale of Mental Tests. Wood Dale (IL): Stoelting, 1948. #### **Tasse 1996** Tasse MJ, Aman MG, Hammer D, Rojahn J. The Nisonger Child Behavior Rating Form: Age and gender effects and norms. Research in Developmental Disabilities 1996; **17**(1):59-75. ## Thorndike 1986 Thorndike RL, Hagen EP, Sattler JM. The Stanford-Binet Intelligence Scale: Technical Manual. 4th Edition. Chicago (IL): The Riverside Publishing, cop, 1986. ## Virues-Ortega 2010 Virues-Ortega J. Applied behavior analytic intervention for autism in early childhood: meta-analysis, meta-regression and dose-response meta-analysis of multiple outcomes. *Clinical Psychology Review* 2010;**30**(4):387-99. ## Volkmar 1999 Volkmar FR, Cook EH Jr, Pomeroy J, Realmuto G, Tanguay P. Practice parameters for the assessment and treatment of children, adolescents, and adults with autism and other pervasive developmental disorders. American Academy of Child and Adolescent Psychiatry Working Group on Quality Issues. *Journal of the American Academy of Child and Adolescent Psychiatry* 1999;**38**(12 Suppl):32S-54S. [PUBMED: 10624084] ## Volkmar 2014 Volkmar FR, Siegel M, Woodbury-Smith M, King B, McCracken J, State M. Practice parameter for the assessment and treatment of children and adolescents with autism spectrum disorder. *Journal of the American Academy of Child and Adolescent Psychiatry* 2014;**53**(2):237-57. [DOI: 10.1016/j.jaac.2013.10.013; PUBMED: 24472258] ## Voress 1998 Voress JK, Maddox T. Developmental Assessment of Young Children. Austin (TX): PRO-ED, 1998. #### Wechsler 1989 Wechsler D. WPPSI-R, Manual: Wechsler Preschool and Primary Scale of Intelligence—Revised. San Antonio (TX): The Psychological Corporation, 1989. #### Weschler 1992 Wechsler D. WIAT: Wechsler Individual Achievement Test: Manual. San Antonio (TX): The Psychological Corporation, 1992. #### Wetherby 2014 Wetherby AM, Guthrie W, Woods J, Schatschneider C, Holland RD, Morgan L, et al. Parent-implemented social intervention for toddlers with autism: an RCT. *Pediatrics* 2014;**134**(6):1084-93. [DOI: 10.1542/peds.2014-0757] #### **WHO 1993** World Health Organization. The ICD-10 Classification of Mental and Behavioural Disorders: Diagnostic Criteria for Research. 10th Edition. Geneva (CH): World Health Organization, 1993. #### Williams 1997 Williams KT. Expressive Vocabulary Test. Circle Pines (MN): American Guidance Service, 1997. #### Zimmerman 1992 Zimmerman IL, Steiner VG, Pond RE. PLS-3: Preschool Language Scale-3. San Antonio (TX): The Psychological Corporation, 1992. #### Zirkel 2011 Zirkel PA. Autism litigation under the IDEA: a new meaning of "disproportionality". *Journal of Special Education Leadership* 2011;**24**(2):92-103. [e7bfdf6a30ae1b8ca8ff892ed1a7cc73d535.pdf] ## References to other published versions of this review Reichow 2011 Reichow B, Barton EE, Boyd BA, Hume K. Early Intensive Behavioral Intervention for increasing functional behaviors and skills for young children with autism spectrum disorders (ASD). *Cochrane Database of Systematic Reviews* 2011, Issue 10. [DOI: 10.1002/14651858.CD009260] ## Reichow 2012 Reichow B, Barton EE, Boyd BA, Hume K. Early intensive behavioral intervention (EIBI) for young children with autism spectrum disorders (ASD). *Cochrane Database of Systematic Reviews* 2012, Issue 10. [DOI: 10.1002/14651858.CD009260.pub2] ## CHARACTERISTICS OF STUDIES **Characteristics of included studies** [ordered by study ID] ## Cohen 2006 Methods Clinical controlled trial Indicates the major publication for the study ## Cohen 2006 (Continued) | Location: USA | |---------------| | | Sample size: 42 children (EIBI = 21, TAU = 21) Diagnosis: autistic disorder = 35, PDD-NOS = 7 **Sex:** 35 males (EIBI = 18, TAU = 17), 7 females (EIBI = 3, TAU = 4) Age range: under 48 months old at treatment onset Mean age at intake: EIBI = 30.2 (SD = 5.8) months, TAU = 33.2 (SD = 3.7) months. EIBI group was younger, on average, by 3.2 months (g = 0.61, 95% CI -0.002 to 1.21) Interventions Intervention: EIBI — included 35 to 40 hours per week, 47 weeks per year, for 3 years **Control:** TAU — included eclectic treatment provided by public schools Outcomes Primary outcome: IQ **Secondary outcomes:** nonverbal IQ; language; adaptive behavior; quality of life measured at post- treatment through classroom placement Notes Assignment to groups based on parent preferences. Children had to have IQ greater than 35. Mean pre- treatment IQ 61.6 (SD = 16.4) for EIBI and 59.4 (SD = 14.7) for TAU; g = 0.14 (95% CI -0.46 to 0.73). Effect sizes for differences between groups for adaptive behavior and language were g = 0.09 (95% CI -0.51 to 0.68) and g = 0.45 (95% CI -0.15 to 1.05), respectively. | Bias | Authors' judgement | Support for judgement | |---|--------------------|---| | Random sequence generation (selection bias) | High risk | Did not use random assignment | | Allocation concealment (selection bias) | Unclear risk | Provided insufficient information as regards concealment | | Blinding of participants
and personnel (perfor-
mance bias)
All outcomes | High risk | Due to nature of intervention, likely that participants and key personnel were not blinded to treatment status | | Blinding of outcome assessment (detection bias) All outcomes | High risk | Parents not blinded to treatment status and were respondents for primary outcome measure; other outcome assessors blinded to treatment status | | Incomplete outcome data
(attrition bias)
All outcomes | Low risk | Outcome data missing for 5/42 participants (3 EIBI and 2 TAU) | | Selective reporting (reporting bias) | Low risk | All collected data appear to be reported | | Protection against conta-
mination | Low risk | No evidence reported that the comparison group received EIBI | | Baseline measurement | High risk | EIBI group was over 3 months younger than TAU | | Other bias | Low risk | No other sources of bias detected | ## Howard 2014 | Methods | Clinical controlled trial | |---------------|---| |
Participants | Location: USA | | | Sample size: 61 children (EIBI = 29, TAU = 32) | | | Diagnosis: autistic disorder = 45, PDD-NOS = 16 | | | Sex: 54 males (EIBI = 25, TAU = 29), 7 females (EIBI = 4, TAU = 3) | | | Age range: not reported | | | Mean age at intake: EIBI = 30.9 (SD = 5.2) months, TAU = 36 (SD = 6.1) months. EIBI group was, on average, 5.1 months younger (g = 0.90 , 95% CI 0.37 to 1.42). | | Interventions | Intervention: EIBI — consisted of 25 to 30 hours per week | | | Control: TAU — autism-specific programming provided by public schools | | Outcomes | Primary outcome: IQ | | | Secondary outcomes: non-verbal IQ; language; adaptive behavior | | Notes | Assignment to groups made by the child's IFSP or IEP teams and based heavily on parent preferences. Mean pre-treatment IQ 70.5 (SD = 11.9) for EIBI and 70.7 (SD = 10.5) for TAU; $g = 0.11$ (95% CI -0.39 to 0.61). Effect sizes for differences between groups for adaptive behavior and language were $g = 0.02$ (95% CI -0.48 to 0.63) and $g = 0.13$ (95% CI -0.37 to 0.63), respectively. | | Bias | Authors' judgement | Support for judgement | |---|--------------------|---| | Random sequence generation (selection bias) | High risk | Did not use random assignment | | Allocation concealment (selection bias) | Unclear risk | Provided insufficient information as regards concealment | | Blinding of participants
and personnel (perfor-
mance bias)
All outcomes | High risk | Due to nature of intervention, likely that participants and key personnel were not blinded to treatment status | | Blinding of outcome assessment (detection bias) All outcomes | High risk | Parents not blinded to treatment status and were respondents for primary outcome measure; other outcome assessors blinded to treatment status | | Incomplete outcome data (attrition bias) All outcomes | Unclear risk | Attrition not clearly reported, with some final outcome data reporting smaller sample sizes than initial assessment sample sizes | | Selective reporting (reporting bias) | Low risk | All collected data appear to be reported | | Protection against conta-
mination | Low risk | No evidence reported that the comparison group received EIBI | | Howard 2014 (Continued) | | | |-------------------------|-----------|--| | Baseline measurement | High risk | EIBI group was over 5 months younger at baseline compared to TAU | | Other bias | Low risk | No other sources of bias detected | ## Magiati 2007 | Clinical controlled trial | |---| | Location: UK | | Sample size: 44 children (EIBI = 28, TAU = 16) | | Diagnosis: autistic disorder = 44 | | Sex: 39 males (EIBI = 27, TAU = 12), 5 females (EIBI = 1, TAU = 4) | | Age range: 22 to 54 months old | | Mean age at intake: EIBI = 38.0 (SD = 7.2) months, TAU = 42.5 (SD = 7.8) months. EIBI group was, on average, 4.5 months younger (g = 0.60 , 95% CI -0.02 to 1.21) | | Intervention: EIBI — consisted of more than 30 hours per week | | Control: TAU — autism-specific preschool programming | | Primary outcome: Q | | Secondary outcomes: play; adaptive behavior; receptive and expressive language | | Assignment to groups based on parent preferences. Mean pre-treatment IQ 83.0 (SD = 27.9) for EIBI and 65.2 (SD = 26.9) for TAU; d = 0.64 (95% CI 0.02 to 1.25). Effect sizes for differences between groups for adaptive behavior and language were g = 0.69 (95% CI 0.04 to 1.35) and g = 0.57 (95% CI -0.78 to 1.22), respectively. | | | | Risk of bias | | | |---|--------------------|---| | Bias | Authors' judgement | Support for judgement | | Random sequence generation (selection bias) | High risk | Did not use random assignment | | Allocation concealment (selection bias) | Unclear risk | Provided insufficient information as regards the concealment | | Blinding of participants
and personnel (perfor-
mance bias)
All outcomes | High risk | Due to nature of intervention, likely that participants and key personnel were not blinded to treatment status | | Blinding of outcome assessment (detection bias) All outcomes | High risk | Parents not blinded to treatment status and were respondents for primary outcome measure; other outcome assessors not blinded to treatment status | | Incomplete outcome data (attrition bias)
All outcomes | Low risk | 0% attrition reported | | Magiati 2007 (Continued) | | | |---------------------------------------|-----------|---| | Selective reporting (reporting bias) | Low risk | All collected data appear to be reported | | Protection against conta-
mination | Low risk | No evidence reported that the comparison group received EIBI | | Baseline measurement | High risk | EIBI group was over 4 months younger compared to TAU group and EIBI group had higher IQ, Vineland Adaptive Behavior Scales composite, and Vineland communication scores at baseline compared to TAU | | Other bias | Low risk | No other sources of bias detected | ## **Remington 2007** | Methods | Clinical controlled trial | |---------------|--| | Participants | Location: UK | | | Sample size: 44 children (EIBI = 23, TAU = 21) | | | Diagnosis: autistic disorder = 44 | | | Sex: not reported | | | Age range: 30 to 42 months old | | | Mean age at intake: EIBI = 35.7 (SD = 4.0) months, TAU = 38.4 (SD = 4.4) months. EIBI group was, on average, 2.7 months younger (d = 0.63, 95% CI 0.04 to 1.23) | | Interventions | Intervention: EIBI — consisted of more than 25 hours per week | | | $\textbf{Control:} \ TAU-autism-specific \ programming \ provided \ by \ public \ schools$ | | Outcomes | Primary outcome: IQ | | | Secondary outcomes: language; adaptive behavior; joint attention; psychopathology; quality of life through parent well-being questionnaires | | Notes | Assignment to groups based on parent preferences. Mean IQ at pre-treatment 61.4 (SD = 16.4) for EIBI and 62.3 (SD = 16.6) for TAU; d = 0.05 (95% CI -0.53 to 0.64). Effect sizes for differences between groups for adaptive behavior and language were g = 0.04 (95% CI -0.54 to 0.63) and g = 0.17 (95% CI -41 to 1.02), respectively. | | Bias | Authors' judgement | Support for judgement | |---|--------------------|--| | Random sequence generation (selection bias) | High risk | Did not use random assignment | | Allocation concealment (selection bias) | Unclear risk | Provided insufficient information as regard the concealment | | Blinding of participants
and personnel (perfor-
mance bias)
All outcomes | High risk | Due to nature of intervention, likely that participants and key personnel were not blinded to treatment status | | Remington 2007 (Continued) | | | |--|-----------|---| | Blinding of outcome assessment (detection bias) All outcomes | High risk | Parents not blinded to treatment status and were respondents for primary outcome measure; other outcome assessors blinded to treatment status | | Incomplete outcome data
(attrition bias)
All outcomes | Low risk | 0% attrition reported | | Selective reporting (reporting bias) | Low risk | All collected data appear to be reported | | Protection against conta-
mination | Low risk | No evidence reported that the comparison group received EIBI | | Baseline measurement | Low risk | No large differences between groups at baseline | | Other bias | Low risk | No other sources of bias detected | ## **Smith 2000** | Methods | Randomized control trial | |---------------|--| | Participants | Location: USA | | | Sample size: 28 children (EIBI = 15, TAU = 13) | | | Diagnosis: autistic disorder = 14, PDD-NOS = 14 | | | Sex: 25 males (EIBI = 12, Tau = 13), 5 females (EIBI = 3, TAU = 2) | | | Age range: 18 to 42 months old at study referral | | | Mean age at intake: EIBI = 36.1 (SD = 6.0) months, TAU = 35.8 (SD = 5.4) months. EIBI group was, on average,
0.3 months older (d = 0.05 , 95% CI -0.67 to 0.77). | | Interventions | Intervention: EIBI — consisted of more than 24 hours per week | | | Control: TAU — parent training | | Outcomes | Primary outcome: IQ | | | Secondary outcomes: non-verbal IQ; language; adaptive behavior; psychopathology; quality of life measured by class placement | | Notes | Random assignment to groups. Children had to have IQ greater than 35 and less than 75. Mean pretreatment IQ was 50.5 (SD = 9.1) for EIBI and 50.7 (SD = 13.9) for TAU; $d = 0.01$ (95% CI -0.71 to 0.73). Effect sizes for differences between groups for adaptive behavior and language were $g = 0.18$ (95% CI -0.54 to 0.90) and $g = 0.26$ (95% CI -0.47 to 0.98), respectively. | | Bias | Authors' judgement | Support for judgement | |---|--------------------|--| | Random sequence generation (selection bias) | Low risk | Used a matched-pair, random assignment procedure, based on date of intake assessment | | Smith 2000 (Continued) | | | |---|--------------|---| | Allocation concealment (selection bias) | Unclear risk | Provided insufficient information as regards the concealment | | Blinding of participants
and personnel (perfor-
mance bias)
All outcomes | High risk | Due to nature of intervention, likely that participants and key personnel were not blinded to treatment status | | Blinding of outcome assessment (detection bias) All outcomes | High risk | Parents not blinded to treatment status and were respondents for primary outcome measure; other outcome assessors blinded to treatment status | | Incomplete outcome data
(attrition bias)
All outcomes | Low risk | 0% attrition reported | | Selective reporting (reporting bias) | Low risk | All collected data appear to be reported | | Protection against conta-
mination | Low risk | Although the parents of the comparison group were trained in behavioral methods, there was no evidence that the control group received intensive intervention | | Baseline measurement | Low risk | No large differences between groups at baseline | | Other bias | Low risk | No other sources of bias detected | CI: confidence interval EIBI: early intensive behavioral intervention IEP: individualized education program IFSP: individualized family service plan IQ: intelligence quotient PDD-NOS: pervasive developmental disorder, not otherwise specified SD: standard deviation TAU: treatment as usual ## **Characteristics of excluded studies** [ordered by study ID] | Study | Reason for exclusion | |---------------|---| | Eikeseth 2007 | Not all participants began treatment before their sixth birthday | | Eikeseth 2009 | Review article, not primary study | | Lovaas 1987 | Comparison group was less intensive EIBI (not TAU) | | Sallows 2005 | Comparison group was parent-managed EIBI in which the parents oversaw the delivery of similar intensity (hours per week of EIBI) of treatment using the same curricula, which was delivered by therapists that were hired from the same agency as clinic-managed EIBI; hence there was no TAU comparison group. Specifically, the article states, "All children received treatment based on the UCLA [EIBI] model" (p 420) and "direct treatment staff, referred to as therapists, were hired by Wisconsin Early Autism Project staff members for both the clinic- and parent-directed groups" (p 421). | | Smith 2010 | Review article, not primary study | TAU: treatment as usual ## DATA AND ANALYSES ## Comparison 1. Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD) | Outcome or subgroup title | No. of studies | No. of partici-
pants | Statistical method | Effect size | | |---------------------------|----------------|--------------------------|---|---------------------|--| | 1 Adaptive behavior | 5 | 202 | Mean Difference (IV, Random, 95% CI) | 9.58 [5.57, 13.60] | | | 2 Autism symptom severity | 2 | 81 | Std. Mean Difference (IV, Random, 95% CI) | -0.34 [-0.79, 0.11] | | | 3 Intelligence | 5 | 202 | Mean Difference (IV, Random, 95% CI) | 15.44 [9.29, 21.59] | | | 4 Communication skills | 5 | 201 | Mean Difference (IV, Random, 95% CI) | 11.22 [5.39, 17.04] | | | 5 Language skills | 4 | | Std. Mean Difference (IV, Random, 95% CI) | Subtotals only | | | 5.1 Expressive language | 4 | 165 | Std. Mean Difference (IV, Random, 95% CI) | 0.51 [0.12, 0.90] | | | 5.2 Receptive language | 4 | 164 | Std. Mean Difference (IV, Random, 95% CI) | 0.55 [0.23, 0.87] | | | 6 Social competence | 5 | 201 | Mean Difference (IV, Random, 95% CI) | 6.56 [1.52, 11.61] | | | 7 Daily living skills | 5 | 201 | Mean Difference (IV, Random, 95% CI) | 7.77 [3.75, 11.79] | | | 8 Problem behavior | 2 | 67 | Std. Mean Difference (IV, Random, 95% CI) | -0.58 [-1.24, 0.07] | | | 9 Academic placement | | | Other data | No numeric data | | | 10 Parent stress | 1 | | Std. Mean Difference (IV, Random, 95% CI) | Totals not selected | | Analysis 1.1. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 1 Adaptive behavior. | Study or subgroup | | EIBI | TAU Mea | | Mean Difference | Weight | Mean Difference | |-------------------|----|-------------|---------|-------------|-----------------|-------------|--------------------| | | N | Mean(SD) | N | Mean(SD) | Random, 95% CI | | Random, 95% CI | | Smith 2000 | 15 | 61.2 (29.7) | 13 | 58.5 (16.6) | | 5.24% | 2.69[-14.84,20.22] | | Howard 2014 | 20 | 76 (15.9) | 27 | 61.8 (14.1) | | 20.92% | 14.18[5.4,22.96] | | Cohen 2006 | 21 | 79 (19.7) | 21 | 67.1 (14.3) | | 14.86% | 11.9[1.49,22.31] | | Remington 2007 | 23 | 61.5 (15.4) | 18 | 55.3 (13.8) | +• | 20.14% | 6.2[-2.74,15.14] | | Magiati 2007 | 28 | 57.5 (10.1) | 16 | 48.6 (10.7) | | 38.84% | 8.9[2.46,15.34] | | | | | | | | | | | | | | | Favors TAU | -20 -10 0 10 20 | Favors EIBI | | Analysis 1.2. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 2 Autism symptom severity. | Study or subgroup | | EIBI | | TAU | | Std. Mean Difference | | | | Weight | Std. Mean Difference | |---|------------------|------------------------|----|-------------|----|----------------------|-------------|---|---|------------|----------------------| | | N | Mean(SD) | N | Mean(SD) | | Rar | ndom, 95% C | | | | Random, 95% CI | | Magiati 2007 | 26 | 30.7 (8.8) | 16 | 34.9 (9.9) | | | - | | | 50.74% | -0.45[-1.08,0.18] | | Remington 2007 | 23 | 17.9 (5.9) | 16 | 19.4 (7.3) | | | - | | | 49.26% | -0.23[-0.87,0.41] | | Total *** | 49 | | 32 | | | • | | | | 100% | -0.34[-0.79,0.11] | | Heterogeneity: Tau ² =0; Chi ² =0 | 0.23, df=1(P=0.6 | 3); I ² =0% | | | | | | | | | | | Test for overall effect: Z=1.47(| P=0.14) | | | | | | | | | | | | | | | | Favors EIBI | -2 | -1 | 0 | 1 | 2 | Favors TAU | | Analysis 1.3. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 3 Intelligence. | Study or subgroup | | EIBI | | TAU | Mean D | Oifference | Weight | Mean Difference | |--|------------------|------------------------|----|-------------|---------|------------|---------------------------|--------------------| | | N | Mean(SD) | N | Mean(SD) | Rando | m, 95% CI | | Random, 95% CI | | Smith 2000 | 15 | 66.5 (24.1) | 13 | 49.7 (19.7) | | | 14.35% | 16.82[0.58,33.06] | | Howard 2014 | 21 | 89.4 (24) | 27 | 68 (22.2) | | | 21.56% | 21.4[8.15,34.65] | | Cohen 2006 | 21 | 86.8 (25) | 21 | 73.2 (19.5) | | - | 20.58% | 13.6[0.04,27.16] | | Remington 2007 | 23 | 73.5 (27.3) | 18 | 61 (27.3) | - | + | 13.35% | 12.48[-4.35,29.31] | | Magiati 2007 | 28 | 78.4 (17.6) | 15 | 65.3 (18) | | - | 30.16% | 13.1[1.9,24.3] | | Total *** | 108 | | 94 | | | • | 100% | 15.44[9.29,21.59] | | Heterogeneity: Tau ² =0; Chi ² = | 1.16, df=4(P=0.8 | 8); I ² =0% | | | | | | | | Test for overall effect: Z=4.92 | (P<0.0001) | | | | | | | | | | | | | Favors TAU | -50 -25 | 0 25 | ⁵⁰ Favors EIBI | | Analysis 1.4. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 4 Communication skills. | Study or subgroup | | EIBI | | TAU | | Ме | an Difference | | Weight | Mean Difference | |-------------------|----|-------------|----|-------------|------|-----|---------------|-----|-------------|-------------------| | | N | Mean(SD) | N | Mean(SD) | | Ra | ndom, 95% CI | | | Random, 95% CI | | Cohen 2006 | 21 | 80.7 (22.6) | 21 | 66.6 (15.1) | | | | | 25.11% | 14.1[2.47,25.73] | | Howard 2014 | 19 | 72.8 (29.5) | 27 | 53.4 (26.2) | | | | | 12.41% | 19.4[2.87,35.93] | | Magiati 2007 | 28 | 61.2 (17.6) | 16 | 51.6 (14.8) | | | - | | 35.69% | 9.6[-0.15,19.35] | | Remington 2007 | 23 | 68 (24) | 18 | 61.3 (23.1) | | | +- | | 16.17% |
6.72[-7.77,21.21] | | Smith 2000 | 15 | 67.9 (30.1) | 13 | 60.8 (17.3) | 1 | | +- | | 10.61% | 7.1[-10.78,24.98] | | | | | | Favors TAU | -100 | -50 | 0 50 | 100 | Favors EIBI | _ | Analysis 1.5. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 5 Language skills. Analysis 1.6. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 6 Social competence. | Study or subgroup | | EIBI | | TAU | M | ean Difference | Weight | Mean Difference | |---|--------------------------------|-------------------------------|----|-------------|---------|----------------|----------------|---------------------| | | N | Mean(SD) | N | Mean(SD) | Ra | andom, 95% CI | | Random, 95% CI | | Smith 2000 | 15 | 66.3 (24.8) | 13 | 68.9 (16.9) | | | 9.33% | -2.59[-18.15,12.97] | | Howard 2014 | 19 | 79.3 (27.5) | 27 | 59.9 (22.6) | | | 9.93% | 19.4[4.38,34.42] | | Cohen 2006 | 21 | 85.5 (14.1) | 21 | 75.2 (18) | | | 20.16% | 10.3[0.52,20.08] | | Magiati 2007 | 23 | 64 (14.1) | 18 | 60.1 (13.6) | | | 24.67% | 3.93[-4.59,12.45] | | Remington 2007 | 28 | 61.8 (10.4) | 16 | 56.7 (10.3) | | - | 35.91% | 5.1[-1.25,11.45] | | Total *** | 106 | | 95 | | | • | 100% | 6.56[1.52,11.61] | | Heterogeneity: Tau ² =7.94; Ch | ni ² =5.25, df=4(P= | 0.26); I ² =23.87% | | | | | | | | Test for overall effect: Z=2.55 | (P=0.01) | | | | | | | | | | | | | Favors TAU | -50 -25 | 0 25 | 50 Favors EIBI | | ## Analysis 1.7. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 7 Daily living skills. | Study or subgroup | | EIBI | | TAU | Mean Difference | Weight | Mean Difference | |--|------------------|-------------|----|----------------|--|----------------|--------------------| | | N | Mean(SD) | N | Mean(SD) | Random, 95% CI | | Random, 95% CI | | Smith 2000 | 15 | 62.3 (25.8) | 13 | 63 (17) | | 6.34% | -0.67[-16.64,15.3] | | Howard 2014 | 19 | 69.1 (15.8) | 27 | 58.9 (16.6) | | 18.03% | 10.2[0.73,19.67] | | Cohen 2006 | 21 | 77.6 (21.2) | 21 | 68.6 (13.1) | • • • • • • • • • • • • • • • • • • • | 14.24% | 9[-1.66,19.66] | | Magiati 2007 | 28 | 58.6 (8.4) | 16 | 49.6 (12.4) | _ | 34.71% | 9[2.17,15.83] | | Remington 2007 | 23 | 59.7 (11.8) | 18 | 53.8 (13.2) | - | 26.68% | 5.87[-1.92,13.66] | | Total *** | 106 | | 95 | | • | 100% | 7.77[3.75,11.79] | | Heterogeneity: Tau ² =0; Chi ² = | 1.73, df=4(P=0.7 | 9); I²=0% | | | | | | | Test for overall effect: Z=3.79 | (P=0) | | | | | | | | | | | | Favors TAU -50 | -25 0 25 | 50 Favors EIBI | | ## Analysis 1.8. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 8 Problem behavior. | Study or subgroup | | EIBI | | TAU | | Std. N | lean Difference | | Weight | Std. Mean Difference | |--|-----------------------------|-------------------------------|----|-------------|----|--------|-----------------|---|------------|----------------------| | | N | Mean(SD) | N | Mean(SD) | | Rar | ndom, 95% CI | | | Random, 95% CI | | Smith 2000 | 15 | 59.2 (9.6) | 13 | 61.4 (9.1) | | | - | | 46.95% | -0.23[-0.97,0.52] | | Remington 2007 | 23 | 44.9 (2.6) | 16 | 57.9 (22.1) | - | - | | | 53.05% | -0.9[-1.57,-0.22] | | Total *** | 38 | | 29 | | | | | | 100% | -0.58[-1.24,0.07] | | Heterogeneity: Tau ² =0.09; Chi | ² =1.71, df=1(P= | 0.19); I ² =41.37% | | | | | | | | | | Test for overall effect: Z=1.74(| P=0.08) | | | | | | | | | | | | | | | Favors EIBI | -2 | -1 | 0 1 | 2 | Favors TAU | | ## Analysis 1.9. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 9 Academic placement. | | | | Academic placement | t | | | | |------------|--------|--|---|-------|---|--|--| | Study | EIBI N | EIBI N for general
education with
no extra support | EIBI N for gen-
eral education
with support | TAU N | TAU N for general education with no extra support | TAU N for gen-
eral education
with support | | | Cohen 2006 | 21 | 6 | 11 | 21 | 0 | 1 | | | Smith 2000 | 15 | 4 | 2 | 13 | 0 | 3 | | ## Analysis 1.10. Comparison 1 Early intensive behavioral intervention (EIBI) compared to for young children with autism spectrum disorders (ASD), Outcome 10 Parent stress. | Study or subgroup | | EIBI | | TAU | | Std. Mean Difference | | | Std. Mean Difference | | |-------------------|----|-----------|----|---------------|------|----------------------|----|---|----------------------|--| | | N | Mean(SD) | N | Mean(SD) | | Random, 95% | CI | | Random, 95% CI | | | Remington 2007 | 23 | 8.7 (5.4) | 21 | 8 (2.5) | 1 | + | | | 0.18[-0.41,0.77] | | | | | | | Favors EIBI - | 2 -1 | 0 | 1 | 2 | Favors TAU | | ## ADDITIONAL TABLES Table 1. Outcome assessments and time points measured by studies | | | | Treatment Grou | ps | Comparison Groups | | | | |----------------|-----------|--------------------------------------|---|---|---|---|--|--| | Study | Outcomes | | Pre-Treatment | Post-Treat-
ment | Pre-Treatment | Post-Treat-
ment | | | | Cohen 2006 | Primary | Adaptive behavior | VABS compos-
ite | VABS composite | VABS compos-
ite | VABS compos-
ite | | | | | | Autism severity | NA | NA | NA | NA | | | | | Secondary | IQ | BSID-II; WP-
PSI-R | BSID-II; WP-
PSI-R | BSID; WPPSI-R | BSID-II; WP-
PSI-R | | | | | | Non-verbal IQ | MPS | MPS | MPS | MPS | | | | | | Non-verbal social com-
munication | NA | NA | NA | NA | | | | | | Expressive communication | RDLS | RDLS | RDLS | RDLS | | | | | | Receptive communica-
tion | RDLS | RDLS | RDLS | RDLS | | | | | | Play | NA | NA | NA | NA | | | | | | Social competence | VABS socializa-
tion domain | VABS socializa-
tion domain | VABS socializa-
tion domain | VABS socializa
tion domain | | | | | | Daily living skills | VABS daily liv-
ing skills do-
main | VABS daily liv-
ing skills do-
main | VABS daily liv-
ing skills do-
main | VABS daily liv-
ing skills do-
main | | | | | | Academic achievement | NA | NA | NA | NA | | | | | | Problem behavior | NA | NA | NA | NA | | | | | | Parent stress | NA | NA | NA | NA | | | | | | Academic placement | NA | Class place-
ment | NA | Class place-
ment | | | | | | Quality of life | NA | NA | NA | NA | | | | Howard
2014 | Primary | Adaptive behavior | VABS compos-
ite; Denver; DP-
II; RIDES | VABS compos-
ite; Denver; DP-
II; RIDES | VABS composite | VABS compos-
ite | | | | | | Autism severity | # of DSM-IV cri-
teria (APA 1994) | NA | # of DSM-IV cri-
teria | NA | | | Table 1. Outcome assessments and time points measured by studies (Continued) | Non-verbal IQ | Secondary | | IQ | WPPSI-R; BSID-
II; S-B; DAYC;
PEP-R; DAS; DP-
II | | WPPSI-R, BSID-
II, S-B; DAS | WPPSI-R, BSID-
II, S-B; DAS | |--|-----------|-----------|----------------------|---|----------------------------------|------------------------------------|----------------------------------| | | | | Non-verbal IQ | MPS; S-B | | MPS; S-B | | | REEL-R, PLS-3; REEL-R, PLS-3; TDA; EVT; DP-III DP-III TDA; DP-III TDA; DP-III TDA TDA; DP-III
TDA | | | | NA | NA | NA | NA | | Play NA NA NA NA NA NA NA N | | | = | REEL-R; PLS-3; | REEL-R; PLS-3;
ITDA; EVT; | REEL-R; PLS-3; | REEL-R; PLS-3;
ITDA; EVT; | | Social competence VABS socialization domain VABS socialization domain VABS socialization domain VABS socialization domain VABS daily living skills dai | | | | REEL-R; PLS-3;
ITDA; PPVT-III; | REEL-R; PLS-3;
PPVT-III; ROW- | REEL-R; PLS-3;
PPVT-III; DP-II; | REEL-R; PLS-3;
PPVT-III, ROW- | | Daily living skills VABS daily living skills domain VABS daily living skills domain VABS daily living skills domain VABS daily living skills domain VABS daily living skills domain | | | Play | NA | NA | NA | NA | | Academic achievement NA NA NA NA NA | | | Social competence | | | | | | Problem behavior NA NA NA NA NA NA NA Parent stress NA NA NA NA NA NA NA Academic placement NA NA NA NA NA NA NA Magiati 2007 Primary Adaptive behavior VABS composite ite ite ite ite ite ite ite ite ite | | | Daily living skills | ing skills do- | ing skills do- | ing skills do- | ing skills do- | | Parent stress NA NA NA NA NA NA NA Academic placement NA NA NA NA NA NA Magiati 2007 Primary Adaptive behavior VABS composite ite VABS composite ite it | | | Academic achievement | NA | NA | NA | NA | | Academic placement NA NA NA NA NA NA NA Magiati 2007 Primary Adaptive behavior VABS composite | | | Problem behavior | NA | NA | NA | NA | | Quality of lifeNANANANAMagiati 2007Primary 2007Adaptive behavior 2007VABS compositeVABS compositeVABS compositeAutism severityADI-RADI-RADI-RADI-RADI-RSecondaryIQWPPSI-R; BSID-R; MPSWPPSI-R; BSID-R; MPSWPPSI-R; BSID-R; MPSWPPSI-R; MPSNon-verbal IQNANANANANANon-verbal social communicationNANANANANAExpressive communica-EOWPVT-REOWPVT-REOWPVT-REOWPVT-REOWPVT-R | | | Parent stress | NA | NA | NA | NA | | Magiati 2007 Primary Adaptive behavior VABS composite compos | | | Academic placement | NA | NA | NA | NA | | Ite ite ite ite ite ite ite ite ite | | | Quality of life | NA | NA | NA | NA | | Secondary IQ WPPSI-R; BSID- R; MPS WPPSI-R; BSID- R; MPS WPPSI-R; BSID- R; MPS R; MPS R; MPS R; MPS R; MPS MON-verbal IQ NA NA NA NA NA NA NA N | _ | Primary | Adaptive behavior | | | • | • | | R; MPS R; MPS R; MPS R; MPS Non-verbal IQ NA NA NA NA NA Non-verbal social communication NA NA NA NA Expressive communica- EOWPVT-R EOWPVT-R EOWPVT-R EOWPVT-R | | | Autism severity | ADI-R | ADI-R | ADI-R | ADI-R | | Non-verbal social com- munication NA NA NA NA Expressive communica- EOWPVT-R EOWPVT-R EOWPVT-R | | Secondary | IQ | | | | | | munication Expressive communica- EOWPVT-R EOWPVT-R EOWPVT-R | | | Non-verbal IQ | NA | NA | NA | NA | | | | | | NA | NA | NA | NA | | | | | = | EOWPVT-R | EOWPVT-R | EOWPVT-R | EOWPVT-R | Remington 2007 **Primary** Secondary | Table 1. | Outcome assessments a | nd time poin | ts measured | by studies (Continued) | |----------|-----------------------|--------------|-------------|------------------------| |----------|-----------------------|--------------|-------------|------------------------| | Receptive communica-
tion | BPVS-II | BPVS-II | BPVS-II | BPVS-II | |--------------------------------------|--|--|--|--| | Play | SPT-II | SPT-II | SPT-II | SPT-II | | Social competence | VABS socializa-
tion domain | VABS socializa-
tion domain | VABS socializa-
tion domain | VABS socializa-
tion domain | | Daily living skills | VABS daily liv-
ing skills do-
main | VABS daily liv-
ing skills do-
main | VABS daily liv-
ing skills do-
main | VABS daily liv-
ing skills do-
main | | Academic achievement | NA | NA | NA | NA | | Problem behavior | NA | NA | NA | NA | | Parent stress | NA | NA | NA | NA | | Academic placement | NA | NA | NA | NA | | Quality of life | NA | NA | NA | NA | | Adaptive behavior | VABS compos-
ite | VABS compos-
ite | VABS compos-
ite | VABS compos-
ite | | Autism severity | ASQ | ASQ | ASQ | ASQ | | IQ | BSID-R; S-B | BSID-R; S-B | BSID-R; S-B | BSID-R; S-B | | Non-verbal IQ | NA | NA | NA | NA | | Non-verbal social com-
munication | ESCS | ESCS | ESCS | ESCS | | Expressive communica-
tion | RDLS | RDLS | RDLS | RDLS | | Receptive communica- | RDLS | RDLS | RDLS | RDLS | | Play | NA | NA | NA | NA | | Social competence | VABS socializa-
tion domain | VABS socializa-
tion domain | VABS socializa-
tion domain | VABS socializa-
tion domain | | Daily living skills | VABS daily liv-
ing skills do-
main | VABS daily liv-
ing skills do-
main | VABS daily liv-
ing skills do-
main | VABS daily liv-
ing skills do-
main | | Academic achievement | NA | NA | NA | NA | | Problem behavior | DCBC | DCBC | DCBD | DCBD | | Parent stress | QRS-F par-
ent and family
problems sub-
scale | QRS-F par-
ent and family
problems sub-
scale | QRS-F par-
ent and family
problems sub-
scale | QRS-F par-
ent and family
problems sub-
scale | | | | Academic placement | NA | NA | NA | NA | |------------|-----------|--------------------------------------|---|---|---|--------------------------------------| | | | Quality of life | NA | NA | NA | NA | | Smith 2000 | Primary | Adaptive behavior | VABS compos-
ite | VABS compos-
ite | VABS compos-
ite | VABS compos-
ite | | | | Autism severity | NA | NA | NA | NA | | | Secondary | IQ | BSID-R; S-B | BSID-R; S-B | BSID-R; S-B | BSID-R; S-B | | | | Non-verbal IQ | MPS | MPS | MPS | MPS | | | | Non-verbal social com-
munication | NA | NA | NA | NA | | | | Expressive communication | RDLS | RDLS | RDLS | RDLS | | | | Receptive communica- | RDLS | RDLS | RDLS | RDLS | | | | Play | NA | NA | NA | NA | | | | Social competence | VABS socializa-
tion domain | VABS socializa-
tion domain | VABS socializa-
tion domain | VABS socialization domain | | | | Daily living skills | VABS daily liv-
ing skills do-
main | VABS daily liv-
ing skills do-
main | VABS daily liv-
ing skills do-
main | VABS daily living skills do-
main | | | | Academic achievement | WIAT; ELM | WIAT | WIAT | WIAT | | | | Problem behavior | CBCL | CBCL | CBCL | CBCL | | | | Parent stress | NA | NA | NA | NA | | | | Academic placement | Class place-
ment | Class place-
ment | Class place-
ment | Class place-
ment | | | | Quality of life | NA | NA | NA | NA | ADI-R: Autism Diagnostic Interview - Revised (Lord 1994) ASQ: Autism Screening Questionnaire (Berument 1999) BPVS-II: British Picture Vocabulary Scale - 2nd Edition (Dunn 1997b) BSID-II: Bayley Scales of Infant Development - 2nd Edition (Bayley 1993) CBCL: Child Behavior Checklist (Achenbach 1991) DAS: Differential Ability Scales (Elliot 1990) DAYC: Developmental Assessment of Young Children (Voress 1998) DBC: Developmental Behavior Checklist (Einfeld 1995) Denver: Denver Developmental Screening Test (Frankenbrug 1992) DP-II: Developmental Profile - 2nd Edition (Alpern 1986) DSM-IV: Diagnostic and Statistical Manual of Mental Disorders - 4th Edition (APA 1994) ELM: Early Learning Measure (Smith 1995) EOWPVT-R: Expressive One-Word Picture Vocabulary Test (Brownell 2000a) EOWPVT-R: Expressive One-Word Picture Vocabulary Test - Revised (Gardner 1990) ESCS: Early Social Communication Scales (Mundy 1996) EVT: Expressive Vocabulary Test (Williams 1997) ITDA:Infant-Toddler Developmental Assessment (Provence 1985) ITLS: Infant-Toddle Language Scale (Rosetti 1990) IQ: intelligence quotient Leiter-R: Leiter International Performance Scale - Revised (Roid 1997) MPS: Merrill-Palmer Scale of Mental Tests (Stutsman 1948) NA: not assessed NCBRF: Nisonger Child Behavior Rating Form (Tasse 1996) PEP-R: Psychoeducational Profile - Revised (Schopler 1990) PLS-3:Preschool Language Scale — 3rd Edition (Zimmerman 1992) PPVT-III:Peabody Picture Vocabulary Test —3rd Edition (Dunn 1997a) QRS-F: Questionnaire on Resources and Stress-Friedrich, Short Form (Friedrich 1983) RDLS: Reynell Developmental Language Scales (Reynell 1990) ROWPVT: Receptive One-Word Picture Vocabulary Test (Brownell 2000b) REEL-R:Receptive Expressive Emergent Language scales — Revised (Bzoch 1991) RIDES: Rockford Infant Developmental Evaluation Scales (Project RHISE 1979) S-B: Stanford-Binet Intelligence Scale — 4th Edition (Thorndike 1986) SPT-II: Symbolic Play Test — 2nd Edition (Lowe 1988) VABS: Vineland Adaptive Behavior Scales (Sparrow 1984) WIAT: Weschler Individual Achievement Test (Weschler 1992) WWPSI-R: Weschler Preschool and Primary Scale of Intelligence — Revised (Wechsler 1989) Table 2. Assessment of risk of bias | 'Risk of bias' item | Question | How risk of bias was assessed | |--------------------------|---|---| | Sequence generation | Was the sequence gen-
eration method used | We judged the risk of bias as follows: | | | adequate? | 'low' - when participants were allocated to treatment conditions using ran-
domization such as computer-generated random numbers, a random num-
bers table, or coin-tossing; | | | | 2. 'unclear' - when the randomization method was not clearly stated or unknown; or | | | | 3. 'high' - when randomization did not use any of the above methods. | | Allocation concealment | Was allocation ade-
quately concealed? | We judged the risk of bias as follows: | | | quatery concealed: | 'low' - when participants and researchers were unaware of participants'
fu-
ture allocation to treatment condition until after decisions about eligibility
were made and informed consent was obtained; | | | | 2. 'unclear' - when allocation concealment was not clearly stated or unknown; or | | | | 'high' - when allocation was not concealed from either participants before
informed consent or from researchers before decisions about inclusion were
made, or allocation concealment was not used. | | Blinding of participants | Were participants and | We judged the risk of bias as follows: | | and personnel | personnel blind to which participants were | 1. 'low' - when blinding of participants and key personnel was ensured; | | | in the treatment group? | 2. 'unclear' - when blinding of participants and key personnel was not reported; or | | | | 'high' - when there was no or incomplete blinding of participants and key
personnel or blinding of participants and key personnel was attempted but
likely to have been broken. | | Blinding of outcome as- | Were outcome asses- | We judged the risk of bias as follows: | | sessment | sors blind to which par-
ticipants were in the
treatment group? | 1. 'low' - when blinding of outcome assessment was ensured; | | Table 2. Assessment o | frisk of bias (Continued) | 'unclear' - when there was not adequate information provided in the study report to determine blinding of outcome assessment, or blinding of outcome assessment was not addressed; or 'high' - when blinding of outcome assessment was not ensured. | |----------------------------------|---|---| | Incomplete outcome
data | Did the trial authors
deal adequately with
missing data? | We judged the risk of bias as follows: 'low' - when the numbers of participants randomized to groups is clear and it is clear that all participants completed the trials; 'unclear' - when information about which participants completed the study could not be acquired by contacting the researchers of the study; or 'high' - when there was clear evidence that there was attrition or exclusion from analysis in at least one participant group that was likely related to the true outcome. | | Selective outcome reporting | Did the authors of the trial omit to report on any of their outcomes? | We judged the risk of bias as follows: 'low' - when it is clear that the published report includes all expected outcomes; 'unclear' - when it is not clear whether other data were collected and not reported; or 'high' - when the data from one or more expected outcomes were missing. | | Protection against contamination | Could the control group also have received the intervention? | We judged the risk of bias as follows: 'low' - when allocation was by community, institution or school, and it is unlikely that the control group received the intervention; 'unclear' - when professionals were allocated within a clinic or school and it is possible that the communication between intervention and control professionals could have occurred; or 'high' - when it is likely that the control group received part of the intervention. | | Baseline measurements | Were the intervention
and control groups
similar at baseline for
chronological age,
IQ, adaptive behavior
skills, and communica-
tion skills? | We judged the risk of bias as follows: 'low' - when participant performance on outcomes were measured prior to the intervention and no important differences were present across study groups; 'unclear' - when no baseline measures of outcome were reported or it was difficult to determine if baseline measures were substantially different across study groups; or 'high' - when important differences were present and were likely to undermine any post-intervention difference. | | Other potential sources of bias | Through assessment, we determined whether any other source of bias was present in the trial, such as changing methods during the trial, or other anomalies. | We judged the risk of bias as follows: 'low' - when no other sources of bias were detected; 'unclear' - when additional sources of bias were suspected but could not be confirmed; or 'high' - when other sources of bias were clearly present and likely to contribute to post-intervention differences. | IQ: intelligence quotient Table 3. Additional methods that were not used | Analysis | Description of method | Reason not used | |----------|-----------------------|-----------------| | | | | # Table 3. Additional methods that were not used (Continued) | Measurement of treat- | |-----------------------| | ment effect | #### **Continuous data** If outcomes are measured on a consistent scale across studies, we will calculate the effect of each study using the mean difference effect size. As we needed to use the standardized mean difference (SMD) across most outcomes, we decided to report all effect sizes using the SMD effect size. #### **Dichotomous data** If we locate dichotomous data, we will calculate a risk ratio with a 95% confidence interval for each outcome in each trial (Deeks 2017). We did not locate dichotomous data. #### Unit of analysis issues #### **Cluster-randomized trials** If we locate cluster-randomized trials, we will analyze them in accordance with the methods outlined in the *Cochrane Handbook for Systematic Reviews of Interventions* (Higgins 2011, 16.3). We did not find cluster-randomized trials. #### **Multiple treatment groups** If we locate data from studies with multiple treatment groups, we will analyze each intervention group separately by dividing the sample size for the common comparator groups proportionately across each comparison (Higgins 2011, 16.5.5). # Assessment of reporting bias If we identify 10 or more studies, we will draw funnel plots (estimated differences in treatment effects against their standard error). Asymmetry could be due to publication bias, but could also be due to a real relation between trial and effect size, such as when larger trials have lower compliance and compliance is positively related to effect size (Sterne 2011). If we find such a relation, we will examine clinical variation between the studies (Sterne 2011, 10.4). As a direct test for publication bias, we will conduct sensitivity analyses to compare the results from published data with data from other sources. We will do a funnel plot in an update of the review if enough additional trials are located. We did not locate enough studies to assess reporting bias. #### Subgroup analyses If we locate enough trials, we will examine possible clinical and methodological heterogeneity using subgroup analyses. The possible subgroups that we will examine, if present, are: intervention density (intensity) and duration; type of comparison group (for example, home-based TAU, school-based TAU, no treatment control), and pre-treatment participant characteristics (for example, chronological age, symptom severity, IQ, communicative ability, and level of adaptive behavior). We did not conduct subgroup analyses due to the small number of included trials. # Sensitivity analyses If we locate enough trials, we will explore the impact of studies with high risk of bias on the robustness of the results of the review in sensitivity analyses by removing studies with a high risk of bias on baseline measurements and blinding of outcome assessment, and reanalyzing the remaining studies to determine whether these factors affected the results. We did not conduct sensitivity analyses due to the small number of included trials. CCTs: controlled clinical trials CI: confidence interval IQ: intelligence quotient TAU: treatment as usual #### **APPENDICES** # Appendix 1. Search strategies # Cochrane Central Register of Controlled Trials (CENTRAL), in the Cochrane Library #1MeSH descriptor Early Intervention (Education), this term only #2MeSH descriptor Behavior Therapy, this term only #3I ovaas* #4(intens* NEAR/3 (intervent* or therap* or treat* or program*)) #5(IBI or EIBI) #6applied NEXT behavio* NEXT analy* or ABA #7(#1 OR #2 OR #3 OR #4 OR #5 OR #6) #8MeSH descriptor Child Development Disorders, Pervasive explode all trees #9(pervasive development* disorder* or PDD or PDDs) #10Rett* #11Asperger* #12autis* or ASD or ASDs #13Kanner* #14childhood schizophren* #15MeSH descriptor Communication Disorders, this term only #16MeSH descriptor Speech Disorders, this term only #17MeSH descriptor Language Development Disorders, this term only #18MeSH descriptor Child Behavior Disorders, this term only #19communicat* NEAR/3 disorder* #20speech NEAR/3 (delay* or disorder*) #21(child* NEAR/3 behavio* NEAR/3 disorder*) #22(language NEAR/3 (delay* or disorder*)) #23(#8 OR #9 OR #10 OR #11 OR #12 OR #13 OR #14 OR #15 OR #16 OR #17 OR #18 OR #19 OR #20 OR #21 OR #22) #24(baby or babies or infant* or toddler* or child* or pre-school* or preschool* or boy* or girl*) #25MeSH descriptor Child explode all trees #26MeSH descriptor Infant, this term only #27(#24 OR #25 OR #26) #28(#7 AND #23 AND #27) # **Ovid MEDLINE** - 1
"Early Intervention (Education)"/ - 2 behavior therapy/ - 3 Lovaas\$.tw. - 4 (intens\$ adj3 (interven\$ or therap\$ or treat\$ or program\$)).tw. - 5 (IBI or EIBI).tw. (- 6 (applied behavio\$ analy\$ or ABA).tw. 7 or/1-6 8 exp Child Development Disorders, Pervasive/ 9 (pervasive development\$ disorder\$ or PDD or PDDs).tw. 10 (autis\$ or ASD or ASDs).tw. 11 Asperger\$.tw. 12 Kanner\$.tw. 13 Rett\$.tw. 14 childhood schizophrenia.tw. 15 communication disorders/ 16 (communicat\$ adj3 disorder\$).tw. 17 Speech Disorders/ 18 language development disorders/ 19 (speech adj3 (delay\$ or disorder\$)).tw. 20 (language adj3 (delay\$ or disorder\$)).tw. 21 child behavior disorders/ 22 (child\$ adj3 behavio\$ adj3 disorder\$).tw. 23 or/8-22 24 infant/ 25 exp child/ 26 (baby or babies or infant\$ or toddler\$ or child\$ or pre-school\$ or preschool\$ or boy\$ or girl\$).tw. 27 or/24-26 28 7 and 23 and 27) #### **MEDLINE In-Process & Other Non-Indexed Citations Ovid** - 1 Lovaas\$.tw. - 2 (intens\$ adj3 (interven\$ or therap\$ or treat\$ or program\$)).tw. - 3 (IBI or EIBI).tw. - 4 (applied behavio\$ analy\$ or ABA).tw. - 5 or/1-4 - 6 (pervasive development\$ disorder\$ or PDD or PDDs).tw. - 7 (autis\$ or ASD or ASDs).tw. - 8 Asperger\$.tw. - 9 Kanner\$.tw. - 10 Rett\$.tw. - 11 childhood schizophrenia.tw. - 12 (communicat\$ adj3 disorder\$).tw. - 13 (speech adj3 (delay\$ or disorder\$)).tw. - 14 (language adj3 (delay\$ or disorder\$)).tw. - 15 (child\$ adj3 behavio\$ adj3 disorder\$).tw. - 16 or/6-15 - 17 (baby or babies or infant\$ or toddler\$ or child\$ or pre-school\$ or preschool\$ or boy\$ or girl\$).tw. - 18 5 and 16 and 17 # **MEDLINE Epub Ahead of Print Ovid** - 1 Lovaas\$.tw. - 2 (intens\$ adj3 (interven\$ or therap\$ or treat\$ or program\$)).tw. - 3 (IBI or EIBI).tw. - 4 (applied behavio\$ analy\$ or ABA).tw. - 5 or/1-4 - 6 (pervasive development\$ disorder\$ or PDD or PDDs).tw. - 7 (autis\$ or ASD or ASDs).tw. - 8 Asperger\$.tw. - 9 Kanner\$.tw. - 10 Rett\$.tw. - 11 childhood schizophrenia.tw. - 12 (communicat\$ adj3 disorder\$).tw. - 13 (speech adj3 (delay\$ or disorder\$)).tw. - 14 (language adj3 (delay\$ or disorder\$)).tw. - 15 (child\$ adj3 behavio\$ adj3 disorder\$).tw. - 16 or/6-15 - 17 (baby or babies or infant\$ or toddler\$ or child\$ or pre-school\$ or preschool\$ or boy\$ or girl\$).tw. - 18 5 and 16 and 17 # **Embase OVID** - 1 early childhood intervention/ - 2 behavior therapy/ - 3 Lovaas\$.tw. - 4 (intens\$ adj3 (interven\$ or therap\$ or treat\$ or program\$)).tw. - 5 (IBI or EIBI).tw. - 6 (applied behavio\$ analy\$ or ABA).tw. - 7 or/1-6 - 8 exp autism/ - 9 (pervasive development\$ disorder\$ or PDD or PDDs).tw. - 10 Rett\$.tw. - 11 Asperger\$.tw. - 12 (autis\$ or ASD or ASDs).tw. - 13 Kanner\$.tw. - 14 childhood schizophrenia.tw. - 15 (communicat\$ adj3 disorder\$).tw. - 16 speech disorder/ (16 - 17 communication disorder/ - 18 (speech adj3 (delay\$ or disorder\$)).tw. - 19 language disability/ - 20 (language adj3 (delay\$ or disorder\$)).tw. - 21 child behavior disorders/ - 22 (child\$ adj3 behavio\$ adj3 disorder\$).tw. - 23 or/8-22 - 24 7 and 23 - 25 (baby or babies or infant\$ or toddler\$ or child\$ or pre-school\$ or preschool\$ or boy\$ or girl\$).tw. - 26 exp child/ - 27 25 or 26 - 28 24 and 27 # CINAHL Plus EBSCOhost (Cumulative Index to Nursing and Allied Health Literature) - S24 S7 and S20 and S23 - S23 S21 or S22 - S22 BABY OR BABIES OR INFANT* OR toddler* or child* or pre-school* or preschool* or boy* or girl* - S21 AG infant or AG CHILD OR AG CHILD, PRESCHOOL - S20 S8 or S9 or S10 or S11 or S12 or S13 or S14 or S15 or S16 or S17 or S18 or S19 - S19 (MH "Child Behavior Disorders") - S18 language N3 delay or language N3 disorder* - S17 speech N3 delay* or speech N3 disorder* - S16 COMMUNICAT* N3 DISORDER* - S15 (MH "Communicative Disorders") OR (MH "Language Disorders") OR (MH "Speech Disorders") - S14 childhood schizophren* - S13 Kanner* - S12 (autis* or ASD or ASDs) - S11 Asperger* - S10 Rett* - S9 (pervasive development* disorder* or PDD or PDDs) - S8 (MH "Child Development Disorders, Pervasive+") - S7 S1 or S2 or S3 or S4 or S5 or S6 - S6 (applied behavio* analy*) or (ABA) - S5 (IBI or EIBI) - S4 (intens* N3 interven*) or (intens* N3 therap*) or (intens* N3 treat*) or (intens* N3 program*) - S3 lovaas* - S2 (MH "Behavior Therapy") or (MH "Behavior Modification") - S1 (MH "Early Intervention") OR (MH "Early Childhood Intervention") # **PsycINFO OVID** - 1 early intervention/ - 2 behavior therapy/ - 3 behavior modification/ - 5 (intens\$ adj3 (interven\$ or therap\$ or treat\$ or program\$)).tw. - 6 (IBI or EIBI).tw. - 7 (applied behavio\$ analy\$ or ABA).tw. - 8 or/1-7 - 9 exp pervasive developmental disorders/ - 10 (pervasive development\$ disorder\$ or PDD or PDDs).tw. - 11 Rett\$.tw. - 12 Asperger\$.tw. - 13 (autis\$ or ASD or ASDs).tw. - 14 Kanner\$.tw. - 15 childhood schizophrenia.tw. - 16 communication disorders/ - 17 (communicat\$ adi3 disorder\$).tw. - 18 (speech adj3 (delay\$ or disorder\$)).tw. 19 (language adj3 (delay\$ or disorder\$)).tw. - 20 language disorders/ or language delay/ - 21 speech disorders/ or retarded speech development/ - 22 behavior disorders/ 23 or/9-22 24 ("140" or "160" or "180").ag. 25 (baby or babies or infant\$ or toddler\$ or child\$ or pre-school\$ or preschool\$ or boy\$ or girl\$).tw. 26 24 or 25 27 8 and 23 and 26 # ERIC EBSCOhost (Education Resources Information Center; searched after 2011) S1 (DE "Early Intervention") S2 (DE "Behavior Modification") S3 IBI OR EIBI S4 INTENSIVE N3 (INTERVENTION* OR THERAP* OR TREATMENT* OR PROGRAM*) S5 (APPLIED N1 BEHAVIO*R* N1 ANALY*) OR ABA S6 Lovaas S7 S1 OR S2 OR S3 OR S4 OR S5 OR S6 S8 DE "Pervasive Developmental Disorders" OR DE "Asperger Syndrome" OR DE "Autism" S9 autis* S10 asperger* S11 Rett* S12 Kanner* S13 ASD or ASDs OR PDD or PDDs S14 CHILDHOOD SCHIZOPHREN* S15 S8 OR S9 OR S10 OR S11 OR S12 OR S13 OR S14 S16 S7 AND S15 S17 DE "Children" OR DE "Infants" OR DE "Preschool Children" OR DE "Toddlers" S18 infant* or child* or toddler* or preschool* or pre-school* S19 S17 OR S18 S20 S16 AND S19 # ERIC Datastar Dialog (searched up until 2011) "((EARLY-INTERVENTION.DE.) OR (BEHAVIOR-MODIFICATION.DE.) OR ((INTENSIVE NEAR (INTERVENTION\$1 OR THERAP\$3 OR TREATMENT \$1 OR PROGRAM\$3)). TI,AB.) OR ((IBI OR EIBI).TI,AB.) OR ((APPLIED ADJ BEHAVIOR\$2 ADJ ANALY\$4 OR ABA). TI,AB.) OR (LOVAAS.TI,AB.)) AND ((AUTISM.W..DE. OR PERVASIVE-DEVELOPMENTAL-DISORDERS.DE.) OR (ASPERGER-SYNDROME.DE.) OR ((AUTIS\$3 OR ASPERGER\$1 OR KANNER\$1 OR RETT\$1 OR ASD OR ASDS OR PDD OR PDDS). TI,AB.) OR ((CHILDHOOD ADJ SCHIZOPHRENI\$2).TI,AB.)) AND ((YOUNG-CHILDREN.DE. OR PRESCHOOL-CHILDREN.DE. OR TODDLERS.W..DE.) OR ((CHILD\$3 OR INFAN\$1 OR TODDLER\$1 OR PRESCHOOL\$3 OR PRE ADJ SCHOOL\$3).TI,AB.))" # **Sociological Abstracts Proquest** (SU.EXACT("Behavior Modification") OR TI("EIBI" OR "ABA" OR "IBI" OR Lovaas) OR AB("EIBI" OR "ABA" OR "IBI" OR lovaas) OR TI("applied behav* analysis") OR AB("applied behav* analysis") OR TI((intensive) NEAR/3 (interven* OR therapy* OR treat* OR program*))) AND (TI(child* OR baby OR babies OR toddler* OR pre-school* OR preschool*) OR AB(child* OR baby OR babies OR toddler* OR pre-school* OR preschool*) OR SU.EXACT("Children" OR "Infants")) AND (SU.EXACT("Behavior Modification") OR TI("EIBI" OR "ABA" OR Lovaas) OR AB("EIBI" OR "ABA" OR lovaas) OR TI("applied behav* analysis") OR AB("applied behav* analysis") OR TI((intensive) NEAR/3 (interven* OR therapy* OR treat* OR program*))) AND (SU.EXACT(("Autism")) OR TI(autis* OR asperg* OR "PDD" OR "PDDs" OR "ASDs" OR kanner* OR childhood schizophren* OR pervasive development* disorder*) OR AB(autis* OR asperg* OR "PDD" OR "PDDs" OR "ASD" OR "ASD" OR "ASDs" OR kanner* OR childhood schizophren* OR pervasive development* disorder*) OR TI((communicat* OR behav*) NEAR/3 disorder*) OR AB((communicat* OR behav*) NEAR/3 disorder*) OR TI ((speech OR language) NEAR/3 (delay* OR disorder*)) OR AB((speech OR language) NEAR/3 (delay* OR disorder*))) # **Social Science Citation Index Web of Science** #7 AND #6 DocType=All document types; Language=All languages; #7 TS=(baby or babies or infant* or toddler* or child* or pre-school* or preschool* or boy* or girl*) DocType=All document types; Language=All languages; #6 #5 AND #4 DocType=All document types; Language=All languages; #5 TS=(autis* or asperger* or ASD or ASDs or Pervasive development* disorder* or PDD or PDDs or REtt* or Kanner* or childhood schizophren*) DocType=All document types; Language=All languages; #4 #3 OR #2 OR #1 DocType=All document types; Language=All languages; #3 TS=("applied behav* analy*" or ABA) DocType=All document types; Language=All languages; #2 TS=(lovaas OR IBI or EIBI) DocType=All document types; Language=All languages; #1 TS=(intens* NEAR/3 (interven* or therap* or treat* or program*)) DocType=All document types; Language=All languages; # **Conference Proceedings Citation Index - Social Sciences & Humanities Web of Science** #7 AND #6 DocType=All document types; Language=All languages; #7 TS=(baby or babies or infant* or toddler* or child* or pre-school* or preschool* or boy* or girl*) DocType=All document types; Language=All languages; #6 #5 AND #4 DocType=All document types; Language=All languages; #5 TS=(autis* or asperger* or ASD or ASDs or Pervasive development* disorder* or PDD or PDDs or REtt* or Kanner* or childhood schizophren*) DocType=All document types; Language=All languages; #4 #3 OR #2 OR #1 DocType=All document types; Language=All languages; #3 TS=("applied behav* analy*" or ABA) DocType=All document types; Language=All languages; #2 TS=(lovaas OR IBI or EIBI) DocType=All document types; Language=All languages; #1 TS=(intens* NEAR/3 (interven* or therap* or treat* or program*)) DocType=All document types; Language=All languages; # Cochrane Database of Systematic Reviews (CDSR) part of the Cochrane Library #1MeSH descriptor: [Early Intervention (Education)] #2MeSH
descriptor: [Behavior Therapy] #3Lovaas*:ti,ab #4(intens* near/3 (intervent* or therap* or treat* or program*)):ti,ab #5(IBI or EIBI):ti,ab #6(applied next behavio\$ next analy\$ or ABA):ti,ab #7#1 or #2 or #3 or #4 or #5 or #6 #8MeSH descriptor: [Child Development Disorders, Pervasive] explode all trees #9(pervasive development* disorder* or PDD or PDDs):ti,ab #10Rett*:ti,ab #11Asperger*:ti,ab #12(autis* or ASD or ASDs):ti,ab #13Kanner*:ti,ab #14(childhood next schizophren*):ti,ab #15MeSH descriptor: [Communication Disorders] this term only #16MeSH descriptor: [Speech Disorders] this term only #17MeSH descriptor: [Language Development Disorders] this term only #18MeSH descriptor: [Child Behavior Disorders] this term only #19communicat* near/3 disorder*:ti,ab #20speech near/3 (delay* or disorder*):ti,ab #21(child* near/3 behavio* near/3 disorder*):ti,ab #22(language near/3 (delay* or disorder*)):ti,ab #23#8 or #9 or #10 or #11 or #12 or #13 or #14 or #15 or #16 or #17 or #18 or #19 or #20 or #21 or #22 #24(baby or babies or infant* or toddler* or child* or pre-school* or preschool* or boy* or girl*):ti,ab #25MeSH descriptor: [Child] explode all trees #26MeSH descriptor: [Infant] this term only #27#24 or #25 or #26 #28#7 and #23 and #27 in Cochrane Reviews (Reviews and Protocols) # Database of Abstracts of Reviews of Effectiveness (DARE), part of the Cochrane Library (searched until 2015) #1MeSH descriptor: [Early Intervention (Education)] #2MeSH descriptor: [Behavior Therapy] #3Lovaas*:ti,ab #4(intens* near/3 (intervent* or therap* or treat* or program*)):ti,ab #5(IBI or EIBI):ti,ab #6(applied next behavio\$ next analy\$ or ABA):ti,ab #7#1 or #2 or #3 or #4 or #5 or #6 #8MeSH descriptor: [Child Development Disorders, Pervasive] explode all trees #9(pervasive development* disorder* or PDD or PDDs):ti,ab #10Rett*:ti,ab #11Asperger*:ti,ab #12(autis* or ASD or ASDs):ti,ab #13Kanner*:ti,ab #14(childhood next schizophren*):ti,ab #15MeSH descriptor: [Communication Disorders] this term only #16MeSH descriptor: [Speech Disorders] this term only #17MeSH descriptor: [Language Development Disorders] this term only #18MeSH descriptor: [Child Behavior Disorders] this term only #19communicat* near/3 disorder*:ti,ab #20speech near/3 (delay* or disorder*):ti,ab #21(child* near/3 behavio* near/3 disorder*):ti,ab #22(language near/3 (delay* or disorder*)):ti,ab #23#8 or #9 or #10 or #11 or #12 or #13 or #14 or #15 or #16 or #17 or #18 or #19 or #20 or #21 or #22 #24(baby or babies or infant* or toddler* or child* or pre-school* or preschool* or boy* or girl*):ti,ab #25MeSH descriptor: [Child] explode all trees #26MeSH descriptor: [Infant] this term only #27#24 or #25 or #26 #28#7 and #23 and #27 in Other Reviews #### **Epistemonikos** # (www.epistemonikos.org) (title:(title:(asd OR autis* OR asperger* OR pervasive OR rett) AND (title:(early intervention* OR intensive behav* OR applied behav*) OR abstract:(early intervention* OR intensive behav* OR applied behav*))) OR abstract:(title:(asd OR autis* OR asperger* OR pervasive OR rett) AND (title:(early intervention* OR intensive behav* OR applied behav*) OR abstract:(early intervention* OR intensive behav* OR applied behav*)))) # ClinicalTrials.gov ## (clinicaltrials.gov) Autism OR ASD OR Asperger OR PDD OR "pervasive developmental" | EIBI OR IBI OR ABA OR "early behavioural" OR "applied behavioural" OR "Intensive behavioral" OR "Intensive behavioural" | Child #### **WorldCat OCLC** #### (www.worldcat.org) 'kw:("intens* behav*" OR EIBI OR IBI OR ABA OR "applied behav*") AND kw:(autis* OR asd* OR asperg* OR PDD* OR "pervasive development* disorder*")) AND kw:(child* OR infant* OR baby OR babies OR toddler* OR preschool* OR pre-school*)' > 'Thesis/ dissertation' # WHO ICTRP (World Health Organization International Clinical Trials Registry Platform) # (apps.who.int/trialsearch/Default.aspx) Basic search: autism AND early intensive OR autism AND early intervention OR autism AND intensive behavioral OR autism AND intense behavioral OR autism AND applied behavioral OR autism AND EIBI OR autism AND ABA OR autism AND IBI # Appendix 2. Summary of searches for this update (2011 onwards) | Database name | Date of search | Database date range or issue | Limits applied to top-
up searches | Number of records | |--|----------------|------------------------------|---------------------------------------|-------------------| | Cochrane Central Register of Controlled Tri- | 24 August 2015 | 2015, Issue 7 | 2011-2015 | 83 | | Continued) | | | | | |---|----------------|----------------------------|---|-----| | als (CENTRAL) in the
Cochrane Library | 26 April 2016 | 2016, Issue 3 | 2015-2016 | 13 | | | 10 August 2017 | 2017, Issue 7 July | 2016-2017 | 14 | | MEDLINE Ovid | 25 August 2015 | 1948 to August Week 2 2015 | ed=20111101-20150813 | 475 | | | 26 April 2016 | 1946 to April Week 2 201 | ed=20150813-20160414 | 89 | | | 10 August 2017 | 1946 to July Week 4 2017 | Deduplicated with pre-
vious records | 145 | | MEDLINE In-Process &
Other Non-Indexed Cita-
tions Ovid | 10 August 2017 | 08 August 2017 | No limits | 70 | | MEDLINE EPub Ahead of
Print Ovid | 10 August 2017 | 08 August 2017 | No limits | 19 | | Embase OVID | 25 August 2015 | 1980 to 2015 Week 34 | 2011 to current | 737 | | | 26 April 2016 | 1980 to 2016 Week 17 | 2015 to current | 117 | | | 10 August 2017 | 1980 to 2017 Week 32 | Deduplicated with pre-
vious records | 144 | | CINAHL Plus EBSCOhost
(Cumulative Index to | 24 August 2015 | 1937 to 24 August 2015 | EM 20111101- | 740 | | Nursing and Allied Health
Literature) | 26 April 2016 | 1937 to 26 April 2016 | EM 20150801- | 95 | | , | 10 August 2017 | 1937 to 10 August 2017 | Deduplicated with previous records | 181 | | PsycINFO OVID | 24 August 2015 | 1806 to August Week 3 2015 | up=20111107-20150817 | 716 | | | 26 April 2016 | 1806 to April Week 3 2016 | up=20150817-20160418 | 121 | | | 10 August 2017 | 1806 to July Week 5 2017 | up=20160418-2017073 | 217 | | ERIC EBSCOhost (Educa-
tion Resources Informa- | 24 August 2015 | 1966 to 24 August 2015 | 2011 onwards | 513 | | tion Center) | 26 April 2016 | 1966 to 26 April 2016 | 2015 onwards | 107 | | | 10 August 2017 | 1966 to 10 August 2017 | Deduplicated with pre-
vious records | 87 | | Sociological Abstracts
Proquest | 25 August 2015 | 1952 to 25 August 2015 | 2011-2015 | 11 | | roquest | 28 April 2016 | 1952 to 28 April 2016 | 2015-2016 | 4 | | | 10 August 2017 | 1952 to 10 August 2017 | 2016-2017 | 23 | | Social Science Citation
Index Web of Science | 24 August 2015 | 1970 to 21 August 2015 | 2011-2015 | 291 | | HIGEN WED OF SCIENCE | 28 April 2016 | 1970 to 25 April 2016 | 2015-2016 | 84 | | | 11 August 2017 | All content up to 11 August 2017 | Deduplicated with pre-
vious records | 5 | |---|----------------|----------------------------------|---|----| | Platform (ICTRP; app-
s.who.int/trialsearch/de-
fault.aspx) | 28 April 2016 | All content up to 28 April 2016 | Deduplicated with pre-
vious records | 4 | | WHO International
Clinical Trials Registry | 26 August 2015 | All content up to 26 August 2015 | no limits | 16 | | | 10 August 2017 | All content up to 10 August 2017 | 2016 to 2017 | 2 | | only, www.wortucat.org/ | 28 April 2016 | All content up to 28 April 2016 | 2015-2016 | 6 | | WorldCat OCLC (theses only; www.worldcat.org) | 25 August 2015 | All content up to 25 August 2015 | 2011 to 2015 | 13 | | | 11 August 2017 | All content up to 11 August 2017 | Deduplicated with pre-
vious records | 3 | | | 28 April 2016 | All content up to 28 April 2016 | Deduplicated with pre-
vious records | 3 | | ClinicalTrials.gov (clinicaltrials.gov) | 26 August 2015 | All content up to 26 August 2015 | no limits | 10 | | Epistemonikos
(www.episte-
monikos.org) | 10 August 2017 | All content up to 10 August 2017 | no limits | 7 | | Database of Abstracts of
Reviews of Effects (DARE) | 24 August 2015 | 2015, Issue 2 | no limits | 23 | | | 10 August 2017 | 2017, Issue 8 | 2016 to 2017 | 0 | | (CDSR) | 26 April 2016 | 2016, Issue 12 | 2015 to 2016 | 2 | | Cochrane Database
of Systematic Reviews | 24 August 2015 | 2015, Issue 8 | no limits | 3 | | | 10 August 2017 | 1990 to 09 August 2017 | 2016-2017 | 1 | | Sciences & Humanities Web of Science | 28 April 2016 | 1990 to 21 August 2015 | 2015-2016 | 0 | | Conference Proceedings
Citation Index - Social | 25 August 2015 | 1990 to 21 August 2015 | No limits | 2 | | | 10 August 2017 | 1970 to 09 August 2017 | Deduplicated with previous records | 99 | | Continued) | | | | | # WHAT'S NEW | Date | Event | Description | |-----------------|---------|--| | 15 October 2018 | Amended | Correcting error in reporting of results in abstract | #### HISTORY Protocol first published: Issue 8, 2011 Review first published: Issue 10, 2012 | Date | Event | Description | |----------------|--|---| | 2 October 2016 | New citation required but conclusions have not changed | Review update did not identify any additional studies. Update includes additional data for one study and follow-up results for two studies already included in the previous version of this review. | | 19 July 2016 | New search has been performed | Updated following a new search in April 2016. | #### **CONTRIBUTIONS OF AUTHORS** BR has overall responsibility for this update and is the guarantor of the review. BR, KH, EB, and BB contributed to the
development of the review protocol. For this update, BB and KH screened the abstracts and titles, retrieved potentially eligible papers, and made decisions about eligibility, which were confirmed by BR or EB. BR and EB independently extracted data and conducted the meta-analyses. BR, EB, BB, and KH drafted and approved the full review. #### **DECLARATIONS OF INTEREST** Brian Reichow (BR) receives royalties for two Springer books on autism and one Springer book on early childhood special education, and honoraria from lectures on autism. BR's institution receives intervention-specific grants funded by the Institute of Education Sciences, US Department of Education. BR receives payment from Springer for his role as Associate Editor for the *Journal of Autism and Developmental Disorders*. The World Health Organization cover travel costs for BR to meetings related to interventions for autism. Kara Hume (KH) received monies to provide lectures on autism. KH's institution receives intervention-specific or autism-related grants funded by the Institute of Education Sciences, US Department of Education, and the US Maternal and Child Health Bureau. Erin E Barton (EB) receives royalties for a Sage/Corwin Press book on educating young children with autism, a Brookes Publishing book on preschool inclusion, and a Springer book on early childhood special education. EB's institution receives intervention-specific grants funded by the Institute of Education Sciences, US Department of Education. EB received a student loan repayment funding from the National Institute of Child Health and Human Development, US National Institutes of Health. Brian A Boyd (BB) receives royalties for a Springer book on early childhood special education. BB's institution receives intervention-specific or autism-related grants funded through the following federal agencies: the Institute of Education Sciences, US Department of Education, US Maternal and Child Health Bureau, and the US National Institutes of Health. BB received monies to provide lectures on autism from the Contemporary Forums on Autism and University of Illinois-Urbana Champaign. # SOURCES OF SUPPORT ### **Internal sources** University of Florida, USA. Dr Reichow received salary support from the University of Florida during this update # **External sources** None, Other. # DIFFERENCES BETWEEN PROTOCOL AND REVIEW - 1. Background: we made minor edits to the background to improve clarity. - 2. Types of outcome measures: we specified that "autism symptom severity, as rated by parents on autism screening and diagnostic instruments" is a primary outcome. #### 3. Electronic searches - a. We searched two additional Ovid MEDLINE segments, which are updated daily, to ensure our search was as up to date as possible (MEDLINE IN-Process & Other Non-Indexed Citations and MEDLINE Epub Ahead of Print). - b. We added Conference Proceedings Citation Index Social Sciences & Humanities (a database of conference abstracts) to comply with updated Cochrane standards which require searches of grey literature. - c. The final issue of DARE was published in 2015. We replaced it with Epistemonikos, as a source of systematic reviews. - d. We replaced the metaRegister of Controlled Trials, which was under review, with ClinicalTrials.gov and the World Health Organization International Clinical Trials Registry Platform. - e. We did not search Networked Digital Library of Theses and Dissertations (NDLTD) because it returned a large volume of irrelevant records, that could not be refined further. - 4. Follow-up data two and five years after the conclusion of treatment were available for the Magiati 2007 and Remington 2007 studies. Since only one study reported data at each follow-up time point, we decided a meta-analysis was not appropriate. See Data synthesis. - 5. Summary of findings: - a. We added a new section describing the 'Summary of findings' method, beneath the Data synthesis section. - b. We consolodated multiple 'Summary of findings' tables into one 'Summary of findings' to report key primary and secondary outcomes (i.e., adaptive behavior, autism symptom severity, IQ, expressive language, receptive language, and problem behavior). - 6. Effects of interventions: for this update, the comparison group for the Howard 2014 study was an average of the two community treatment-as-usual groups; this change was made between the original review and the update because children who were in the control conditions moved between two different types of community conditions. - 7. In Table 2, we specified that we examined chronological age, IQ, adaptive behavior skills, and communication skills for the 'Risk of bias' assessment for baseline measurement. - 8. We added a table detailing protocol decisions that were not needed or used in this review update (see Table 3). #### INDEX TERMS # **Medical Subject Headings (MeSH)** Behavior Therapy [*methods]; Child Development Disorders, Pervasive [*therapy]; Communication; Controlled Clinical Trials as Topic; Early Intervention, Educational [*methods]; Early Medical Intervention [*methods]; Intelligence # MeSH check words Child, Preschool; Humans